
ks. Wojciech Mleczko CR

Wkład zmartwychwstańców
w formację duchowieństwa unickiego

Jednym z głównych celów Zgromadzenia Zmartwychwstania
Pańskiego była formacja duchowieństwa. Już założyciel, sługa
Boży Bogdan Jański w testamencie zostawił klarowne polecenie
swoim uczniom: „otworzyć seminaria dla wychowania kleru
[…] zarówno łacińskiego, jak i unickiego obrządku”1. Pierwsi
zmartwychwstańcy gorliwie zabrali się do zleconego im dzie-
ła. Musiało jednak minąć ćwierć wieku, aż udało się w Rzymie
otworzyć Papieskie Kolegium Polskie. O działalności i zasłu-
gach tej instytucji w formowaniu duchowieństwa dla rozdartej
przez zaborców Polski wiemy stosunkowo wiele. Natomiast ni-
kła w powszechnej świadomości jest wiedza na temat wkładu
zmartwychwstańców w dzieło wychowania i kształcenia ducho-
wieństwa unickiego. Wydaje się więc stosownym, aby właśnie
nad tym zagadnieniem pochylić się dokładniej. Szczególną mo-
tywację stanowi 150. rocznica założenia Bułgarskiej Misji Zmar-
twychwstańców (1863–2013).

1   J. Iwicki, Charyzmat Zmartwychwstańców. Historia Zgromadzenia Zmartwych-
wstania Pańskiego, t. I (1836–1886), przy współpracy J. Wahla, tłum. J. Zagórski,
Katowice 1990, s. 99.

98� ks. Wojciech Mleczko CR

Pierwsze działania

Zmartwychwstańcy mieli swój wkład w formację duchowień-
stwa unickiego już zanim doszło do założenia misji w Bułgarii.
I tak w 1845 roku doprowadzili do ponownego otwarcia w Rzy-
mie seminarium greckokatolickiego. Dokonał tego ks. Alek-
sander Jełowicki CR 21 listopada 1845 roku, zostając zarazem
spowiednikiem i „nauczycielem w duchowości” kleryków2.

Osobną kwestię stanowi działalność ks. Hipolita Terleckiego
CR (1808–1889), który w 1848 roku utworzył w Paryżu Słowiańsko-
-Katolickie Seminarium. Był to zakład wychowawczy dla unitów
i misjonarzy. Ks. Terlecki zdołał zgromadzić w nim kilkunastu
kleryków. Trzech z nich zostało diakonami. Na skutek braku
ostatecznych decyzji ze strony Stolicy Apostolskiej, zniecier-
pliwiony ks. Hipolit załamał się, rozwiązał wszystkie swoje
przedsięwzięcia, a nawet odszedł ze Zgromadzenia. I chociaż
seminarium przestało funkcjonować w 1853 roku, to dzieło
ks. Terleckiego nie pozostało bezowocne. Jednym z trzech wspo-
mnianych wyżej diakonów był Julian Sas Kuiłowski (1826–1890),
który później został unickim biskupem w Stanisławowie (1891–
1899), a następnie arcybiskupem metropolitą lwowskim obrząd-
ku greckokatolickiego3.

2   Sacra Congregazione per la Chiesa Orientale, Oriente cattolico. Cenni sto-
rici e statistiche, Vaticano 1962, s. 480–482; P. Janowski, Kolegium św. Atanaze-
go, Ponitficio Collegio Greco, [w:] Encyklopedia katolicka, Lublin 2002, t. IX, red.
A. Szostek, B. Migut, kol. 329–330; J. Iwicki, Charyzmat…, t. I, dz. cyt., s. 720;
A. Jełowicki, List do H. Kajsiewicza z 28 XI 1845, [w:] P. Smolikowski, Historya
Zgromadzenia Zmartwychwstania Pańskiego, t. IV, Kraków 1896, s. 266–267.

3   W. Osadczy, Działalność Zgromadzenia Zmartwychwstania Pańskiego
na rzecz unii i Kościoła Greckokatolickiego, „Roczniki Teologiczne” 1997, t. XLIV,
z. 4, s. 106; Archbishop Julian Kuiłovskyi, [w:] http://www.catholic-hierarchy.
org/bishop/bkuil.html (13.09.2012); K. Górski, Zarys dziejów katolicyzmu polskie-
go, Toruń 2008, s. 364; B. Micewski, Terlecki Hipolit Zygmunt, [w:] Słownik pol-
skich teologów katolickich, red. H. E. Wyczawski, t. 4, Warszawa 1983, s. 324–326;
P. Smolikowski, Historya Zgromadzenia…, t. IV, dz. cyt., s. 268–341.

Wkład zmartwychwstańców w formację duchowieństwa unickiego� 99

Całkiem nowa karta dla pracy zmartwychwstańców na rzecz
unitów została otwarta w 1863 roku, kiedy to papież Pius IX (1846–
1878) poprosił o. Hieronima Kajsiewicza CR, ówczesnego prze-
łożonego generalnego, o wysłanie misjonarzy na tereny Bułgarii,
gdzie 30 grudnia 1860 roku część duchowieństwa i wiernych pra-
wosławnych związała się unią z Kościołem katolickim4.

Pierwszymi misjonarzami w Bułgarii byli ks. Karol Igna-
cy Kaczanowski CR (1800–1873) oraz br. Marcin Janus. Przy-
byli oni do Adrianopola w lecie 1863 roku. Wkrótce dołączyli
do nich ks. Tomasz Brzeska CR (1818–1900), br. Franciszek Ze-
rer CR (ur. 1837), ks. Szymon Kobrzyński CR (1834–1905)
i br. Bartłomiej Morawiec CR (1834–1903)5.

Największą słabością unii był brak wystarczającej liczby świa-
tłego duchowieństwa, które by mogło pokierować nawróconym
ludem. Wszyscy, którym na sercu leżało dobro unii, widzieli
konieczność podniesienia poziomu duchowieństwa przez odpo-
wiednie zabiegi oświatowe. Potrzebne było seminarium i szkoły,
ażeby po kilkunastu latach dochować się należytych kandyda-
tów do stanu duchownego6. I właśnie w tym kierunku zamierza-
ło działać Zgromadzenie Zmartwychwstania Pańskiego.

Placówki edukacyjne

Na główną siedzibę misji obrano Adrianopol (dzisiejsze Edir-
ne w Turcji). Ks. K. Kaczanowski CR już w sierpniu 1863 roku

4   H. Kajsiewicz, O unii bułgarskiej. Rys historyczny, Paryż 1863, s. 44–47; ten-
że, Dzieje unii bułgarskiej (w ciągu dziesięciu ostatnich lat), „Przegląd Lwowski”
1873, poszyt 15, s. 142.

5   P. Smolikowski, Założenie Misyi Ks. Zmartwychwstańców w Adryanopolu,
Kraków 1897, s. 16; J. Schaeffer, Historia Misji Bułgarskiej Zgromadzenia Zmar-
twychwstania Pana Naszego Jezusa Chrystusa, „Zeszyty Historyczno-Teologicz-
ne” 4–5 (1999), s. 164.

6   I. Sofranow, Histoire de mouvement bulgare vers l’èglise catholiqueau XIXe
siècle, Rome-Paris 1960, s. 67–70.

100� ks. Wojciech Mleczko CR

założył tam trzyklasową szkołę elementarną. Pod koniec roku
w szkole kształciło się piętnastu chłopców, a w rok później było
ich już około pięćdziesięciu7. Z czasem szkoła pomyślnie się roz-
winęła. Dnia 30 kwietnia 1865 roku ojciec Kajsiewicz mógł już
powiadomić Kongregację Biskupów i Zakonników, że we wspo-
mnianej szkole został wykształcony, a następnie wyświęcony
jeden kapłan bułgarski, który w rodzinnej wsi Małko Tyrnowo
założył parafię katolicką, będącą nowym ośrodkiem unii8.

Druga szkoła elementarna znajdowała się w miejscowości
Małko Tyrnowo. Założył ją ks. Izydor Giorgiew CR (1860–1909)
w 1884 roku, korzystając z doświadczenia szkoły w Adrianopo-
lu. Dwa lata później do tej czteroklasowej szkoły uczęszczało już
osiemdziesięciu chłopców9.

Obok wymienionych szkół zmartwychwstańcy prowadzili
jeszcze dwie o takim profilu: w Akbunar i Kaik. Na gruncie szkół
podstawowych zakładali i prowadzili szkoły o wyższym pozio-
mie nauczania, np. seminarium dla nauczycieli oraz szkołę za-
wodową, tzw. Szkołę Rzemiosł. Kształciła się w niej młodzież
mniej zdolna, zwykle pozbawiona środków finansowych10.

W 1882 roku powołano do istnienia nawet drukarnię, aby wy-
dawać po bułgarsku podręczniki oraz książki o tematyce spo-
łecznej i religijnej, a także do użytku seminaryjnego. Pierwszą
książką, jaka wyszła z drukarni, był katechizm szkolny napisany
po bułgarsku przez o. Brzeskę11.

W szczytowym okresie działalności zakład wychowawczy
zmartwychwstańców w Adrianopolu składał się ze szkoły ele-

 7   J. Iwicki, Charyzmat…, t. I, dz. cyt., s. 215–218.
 8   J. Schaeffer, Historia Misji Bułgarskiej…, dz. cyt., s. 164.
 9   L. Krzywonos, 140-lecie Misji Zmartwychwstańców w Bułgarii, „Zeszyty

Historyczno-Teologiczne” 10 (2004), s. 67.
10   Missya i Zakład Wychowawczy XX. Zmartwychwstania Pańskiego w Adry-

anopolu. Sprawozdanie za rok szkolny 1890/1, Kraków 1892, s. 5.
11   W. Jóźwiak, Piśmiennictwo polskiej misji unickiej na terenie Bułgarii w dru-

giej połowie XIX wieku, Kraków 2008.

Wkład zmartwychwstańców w formację duchowieństwa unickiego� 101

mentarnej, prestiżowego gimnazjum, seminarium nauczyciel-
skiego, szkoły rzemiosł oraz seminarium duchownego12. Warto
poświęcić więcej uwagi gimnazjum i internatowi, gdyż odegrały
ważną rolę w promowaniu oraz formowaniu powołań.

Bułgarsko-Katolickie Gimnazjum w Adrianopolu funkcjono-
wało w latach 1864–1914. Było największą i najbardziej rozwinię-
tą szkołą zmartwychwstańców w Bułgarii. W pierwszych latach
działalności kształciło około stu uczniów, a w szczytowym
okresie liczba sięgała stu pięćdziesięciu. Szacuje się, że do gim-
nazjum w Adrianopolu w latach 1880–1914 zostało zapisanych
3096 uczniów. Wśród absolwentów znaleźli się ludzie piastują-
cy w wolnej Bułgarii ważne i odpowiedzialne, często rządowe
stanowiska: konsulowie, parlamentarzyści, wysocy oficerowie,
sędziowie oraz burmistrzowie Sofii, Płowdiwu i Starej Zagory.
Niewątpliwie świadczyło to o wysokim poziomie nauczania
w szkole, która kładła nacisk na naukę języków, starając się cy-
wilizować i europeizować Bułgarów13.

Nierozłącznie od gimnazjum adrianopolskiego działał internat.
Jego początki datuje się na rok 1867. Przełożony misji o. T. Brze-
ska CR widział konieczność prowadzenia internatu, ponieważ bez
niego zmartwychwstańcy nigdy by nie zdołali osiągnąć celu, jakim
było przygotowanie młodych ludzi do kierowniczej roli jako ka-
płanów, nauczycieli i świeckich przywódców w ruchu unickim14.
W internacie w sposób szczególny realizowano apostolat wycho-
wawczy: dbano o zaszczepienie gruntownych uczuć religijnych
i patriotycznych. Dzieło jego rozwoju przypisuje się szczególnie
ks. Pawłowi Smolikowskiemu CR (1849–1926), rektorowi w latach

12   J. Simeoni, List Die katholischen Mission im Orient… z 15 V 1889, Ar-
chiwum Zgromadzenia Zmartwychwstańców w Rzymie [dalej: ACRR]
64881.

13   Светозар Елдъров, Униацтво в съдбата на България, София 1994, s. 109–
121; Георги Кертев, Поляцᴎ и българи и дҌлото на отцитҌ възкресенци въ Одринъ
1863–1918, София 1936, s. 90–94.

14   J. Iwicki, Charyzmat…, t. I, dz. cyt., s. 221.

102� ks. Wojciech Mleczko CR

1875–188215. W internacie działało bractwo pod wezwaniem Mat-
ki Bożej od Powołania, któremu należy przypisać pierwszorzędną
rolę w budzeniu i formowaniu powołań. Cele i charakter bractwa
zmartwychwstańcy przedstawiali następująco:

Pamiętając na główny cel naszego działania, to jest na wychowa-
nie księży, pomiędzy uczniami gimnazyalnymi zostało utworzone
Bractwo N. Maryi Panny od Powołania, mające na celu zachowanie
powołania duchownego w członkach owego Bractwa, a zarazem
też i wymadlanie nowych powołań. Bractwo to uczęszcza na lekcye
razem z innymi uczniami gimnazyalnymi, ma jednak oddzielną sy-
pialnię, oddzielną salę studyów i ćwiczenia duchowne zastosowa-
ne do wieku i do rozwinięcia duchowego chłopców, w skład jego
wchodzących, osobnego więc potrzebuje prowadzenia16.

Dzięki Bractwu następowała trafna selekcja powołań. Do 1878
roku już 10 członków bractwa rozpoczęło formację w semina-
rium17. Ks. Smolikowski był także autorem 13-punktowej reguły
bractwa, w której kładziono nacisk na modlitwę, umartwienie,
miłość bliźniego oraz częste przystępowanie do sakramentów
świętych18.

Innymi prowadzonymi przez zmartwychwstańców w Bułgarii
placówkami oświatowymi wpierającymi rozwój powołań kapłań-
skich były niższe seminaria duchowne. Po latach pierwszej wojny
światowej założone zostały dwa takie ośrodki: w miejscowościach
Stara Zagora oraz Małko Tyrnowo, które służyły formowaniu
kandydatów do stanu duchownego z obu obrządków: łacińskie-

15   J. Mrówczyński, Sługa Boży ksiądz Paweł Smolikowski CR (życie i dzieło),
Kraków 2000, s. 167–182.

16   Missya i Zakład Wychowawczy…, dz. cyt., s. 6.
17   P. Smolikowski, List do W. Kalinki z 4 XII 1878, ACRR 30651 (rkps).
18   Tenże, Przepisy Bractwa Matki Bożej od Powołania, [w:] tegoż, O wychowa-

niu. Zbiór tekstów pedagogicznych, red. W. Mleczko CR, Kraków 2010, s. 246–247.

Wkład zmartwychwstańców w formację duchowieństwa unickiego� 103

go i unickiego19. Działały one zasadniczo w okresie międzywo-
jennym, przyjmując po kilkunastu kandydatów, którzy ukończyli
szkołę podstawową. Zmartwychwstańcy uczyli ich katechizmu,
łaciny, języka bułgarskiego i historii powszechnej20. Ks. S. Me-
skow CR (1902–1976) tak opisywał swoje wrażenia z tamtych lat:

Patrząc na te młode dusze, sprawia to nam niemałą radość, ale jed-
nocześnie i zakłopotanie, bo mamy duże trudności z wyżywieniem
i w ogóle z kształceniem tych młodych lewitów. Podjęliśmy się
jednak tego dzieła, podwójnie trudnego, mając przede wszystkim
to na celu, żeby najrychlej oglądać nowych robotników na niwie
Bożej i żeby przyczynić się do rozwoju Zgromadzenia na tej misji21.

Trzeba przyznać, że praca ta była owocna. Już bowiem na je-
sień 1937 roku z NSD w Starej Zagorze przybyło do nowicjatu
zmartwychwstańców w Krakowie 6 kandydatów na kleryków:
M. Radew, A. Staneff-Petrow, I. Badow, G. Pavłow, Ch. Vange-
lof, K. Michailow22.

Seminarium bułgarskie

Po założeniu szkół podstawowych i gimnazjum, przyszedł
czas na utworzenie seminarium duchownego. Wszak, jak pisali

19   Lista dei ragazzi aspiranti alla Congregazione, 1 IV 1928, ACRR 13845; 15 II
1930, ACRR 13853.1; 29 VII 1930, ACRR 13855; 21 IV 1931, ACRR 13860; 18 XII
1931, ACRR 13872 (rkps); A. Różnicki, Sprawozdanie z Wizytacji roku 1927, 15 XII
1927, ACRR 64894 (rkps).

20   J. Schaeffer, Historia Misji Bułgarskiej…, dz. cyt., s. 184; B. Garufalow, List
do J. Schaeffera z 26 IX 1930, ACRR 13648 (rkps); K. Michailow, La missione dei
P.P. Resurrezionisti a Malko-Tarnovo, Malko-Tarnovo 1984, ACRR, brak sygn.
(mps), s. 197.

21   S. Meskow, Z Bułgarji, „Vexillum Resurrectionis” styczeń 1934 (r. VII,
z. 1), s. 45–46.

22   [b. a.] Kronika – Z Krakowa, „Vexillum Resurrectionis” styczeń 1938 (r. XI,
z. 1), s. 50.

104� ks. Wojciech Mleczko CR

zmartwychwstańcy, „głównym celem naszego działania w Buł-
garii jest wychowanie księży”23. Chodziło o uformowanie rodo-
witych, miejscowych kapłanów. Takie miejscowe seminarium
było wyraźnym życzeniem papieża Piusa IX24.

Kwestię założenia seminarium powierzono o. Tomaszowi
Brzesce CR, przełożonemu misji zmartwychwstańców w Adria-
nopolu w latach 1867–1883. Wkrótce przedstawiono Kongregacji
Propagandy Wiary projekt utworzenia seminarium w Bułgarii
dla kształcenia i wychowania kapłanów obrządku grecko-sło-
wiańskiego25. 23 lutego 1873 roku Stolica Apostolska zatwier-
dziła tenże plan, jednocześnie ogłaszając, że seminarium będą
prowadzić zmartwychwstańcy pod bezpośrednią zależnością
od Kongregacji Propagandy Wiary26.

W roku 1874 powstał także plan zajęć w seminarium.
Na zwołanej przez przełożonego generalnego Zgromadzenia
Zmartwychwstania Pańskiego naradzie pedagogicznej ustalono,
że nauka będzie trwała 6 lat i zostanie podzielona na 2-letni kurs
filozoficzny i 4-letni kurs teologiczny. Językiem wykładowym
miała być łacina. Kandydat, aby mógł zostać przyjęty do semi-
narium, musiał mieć przynajmniej 16 lat27.

Oficjalne otwarcie seminarium duchownego nastąpiło w lip-
cu 1876 roku. Rektorem został ks. Ł. Wronowski CR (1839–1902),
jego pomocnikiem diakon B. Morawiec CR, a głównym wykła-
dowcą ks. P. Smolikowski CR. W sierpniu tegoż roku odbyto
8-dniowe rekolekcje oraz obleczono seminarzystów: nosili su-
tanny z niebieskim pasem. Językiem wykładowym miała być
łacina. W roku 1877 seminarium liczyło 6 kandydatów do ka-

23   Missya i Zakład Wychowawczy…, dz. cyt., s. 6.
24   H. Kajsiewicz, List do J. Koźmiana z 1 VII 1862, [w:] tegoż, Listy, t. VIII,

Rzym 2009, s. 180–181; tenże, O unii bułgarskiej..., dz. cyt., s. 57.
25   Nota sur la fondation d’un séminaire bulgare des P. P. Rèsurrectionistés à An-

drinople, ACRR 64849; J. Schaeffer, Historia Misji Bułgarskiej…, dz. cyt., s. 171.
26   Missya i Zakład Wychowawczy…, dz. cyt., s. 4.
27   P. Smolikowski, O wychowaniu…, dz. cyt., s. 272–273.

Wkład zmartwychwstańców w formację duchowieństwa unickiego� 105

płaństwa. Wszyscy byli wychowankami adrianopolskiej szkoły
zmartwychwstańców28.

Kolejne lata przyniosły dalszy rozwój seminarium. Rekto-
rem był nadal o. Łukasz Wronowski CR. W roku 1880 uczyło
się w nim 10 kleryków (4 na pierwszym, 6 na drugim roku).
Rok później było 9 seminarzystów, nie licząc tych, którzy zo-
stali wysłani do Rzymu do propagandy czy do nowicjatu zmar-
twychwstańców. Z kolei w latach akademickich 1882–1884
w seminarium kształciło się od dziesięciu do kilkunastu alum-
nów. Wykładowcami byli: ks. Walerian Przewłocki CR (teolo-
gia dogmatyczna i prawo kanoniczne), ks. Szymon Kobrzyński
CR (teologia moralna), ks. Rafał Ferrigno CR (teologia dogma-
tyczna), ks. Łukasz Wronowski CR (doktryna chrześcijańska
i pedagogia), p. Georges Goltcheff (j. bułgarski), p. Ignacy
Machnikowski (filozofia i j. łaciński), p. Alfred Poilleux – język
francuski29.

Program seminarium obejmował wykłady z następujących
dziedzin: doktryna chrześcijańska (2 godz. tygodniowo), filozo-
fia (2 godz. tygodniowo), pedagogika (2 godz. tygodniowo), j. ła-
ciński (3 godz. tygodniowo), j. bułgarski (2 godz. tygodniowo),
j. francuski (5 godz. tygodniowo). Z kolei program kursu teolo-
gii składał się z następujących wykładów: teologia dogmatyczna

28   J. Mrówczyński, Sługa Boży ksiądz Paweł Smolikowski…, dz. cyt., s. 189–
190; J. Schaeffer, Historia Misji Bułgarskiej…, dz. cyt., s. 174; Missya Bułgarska XX.
Zmartwychwstańców w Adryanopolu. Missya w pobliżu wojny (List jednego z Missy-
onarzy), Adryanopol 17 października 1877, ACRR 64864.

29   Acta Conventus Generalis 1880, „Compte rendu de la mission Bulgare”,
ACRR 62927 (rkps); Statistique des èléves de l’éstablissement Bulgare Catholi-
que des P. P. Résurrectionistes à Adrinople en April 1880, ACRR 64868 (rkps);
Sprawozdanie z zakończenia roku szkolnego 1880/81, ACRR 64870; J. Schaeffer,
Historia Misji Bułgarskiej…, dz. cyt., s. 175–176; Bulletin de la distibution des prix
et des promotions de l’année scolaire 1882–83, Andrianople, ACRR 64873; P. Smo-
likowski, Listy o Wschodzie do redaktora pisma „Dobry Pasterz”, Lwów 1883,
s. 66; Compte – rendu de la mission bulgare-catholique des P. P. de la Rèsurrection
de N.S.J.C. à Andrinople pour l’année 1882–1883, ACRR 64872; Bulletin de l’année
scolaire 1883–84, Andrianople 1884, ACRR 64871.

106� ks. Wojciech Mleczko CR

(5 godz. tygodniowo), teologia moralna (5 godz. tygodniowo),
prawo kanoniczne (2 godz. tygodniowo)30.

Głównymi punktami, na które w formacji kapłańskiej zmar-
twychwstańcy kładli nacisk, były: żywa wiara, znajomość
słowa Bożego, cnota nauki, umiłowanie Kościoła oraz piękno
liturgii31.

Grecko-słowiańskie misyjne seminarium duchowne w Buł-
garii oficjalnie istniało w latach 1876–189532. Pomimo swojej
stosunkowo krótkiej działalności spełniło kluczową rolę w roz-
woju unii poprzez kształcenie kapłanów. Zmartwychwstańcy,
w większości Polacy, włożyli wiele wysiłku w uruchomienie
i bieżące funkcjonowanie tak ważnej dla każdego Kościoła lokal-
nego instytucji, jakim jest wyższe seminarium duchowne. Sta-
rali się prowadzić ją według własnych zasad, co zaowocowało
podniesieniem liczby i poziomu miejscowego duchowieństwa.
Wyszło z niego kilkunastu gorliwych kapłanów, a dwóch z nich
później otrzymało sakrę biskupią33.

Papieskie Kolegium Greckie w Rzymie

Jednym z największych wyrazów zaufania papieży wobec
stylu formacji kapłańskiej prowadzonej przez Zgromadzenie
Zmartwychwstania Pańskiego było powierzenie pieczy nad Ko-
legium Greckim.

30   Bulletin de l’année scolaire 1883–84, dz. cyt.
31   Ł. Wronowski, Mowa… z okazji wyświęcenia naszych kleryków… wygłoszo-

na w kościele św. Eliasza w Kyrżchane w niedzielę 18/30 grudnia 1883 roku w obec-
ności J. W. Ekscelencji Pana Michaiła Petkowa miłościwego Biskupa, Apostolskiego
Namiestnika Bułgarów Katolików w Tracji, [w:] W. Jóźwiak, Piśmiennictwo polskiej
misji unickiej…, dz. cyt., s. 158–159.

32   J. Garufalow, Rapporto annuale della Missione Bulgara, il 20 di Giulio 1922,
ACRR 64887.

33   J. Czekaj, Nasza misja w Adrianopolu, „Vexillum Resurrectionis” listopad
1928 (r. II, nr 1), s. 17.

Wkład zmartwychwstańców w formację duchowieństwa unickiego� 107

Kolegium Greckie, założone w Rzymie przez papieża Grze-
gorza XIII w 1577 roku, szczególną uwagą było darzone za pon-
tyfikatu Leona XIII. Wtedy to 6 lipca 1886 roku papież oddał
Kolegium Greckie pod zarząd zmartwychwstańców. Rektorem
został mianowany o. Antoni Lechert CR (1845–1922) „kapłan
znany z nauki i doświadczenia”34, a neoprezbiter August Mos-
ser CR (1857–1930) – wicerektorem i ekonomem Kolegium35.
Ojcowie przenieśli się do Kolegium przy via del Babuino 149.
Mieszkali tam klerycy obrządku wschodniego różnych narodo-
wości: ośmiu Rumunów, pięciu Ukraińców (Rusinów), czterech
Bułgarów, trzech Sycylijczyków, trzech Greków oraz dwóch
Gruzinów. Łącznie w Kolegium przebywało 25 seminarzystów.
Czasami liczba seminarzystów dochodziła nawet do 4036.

Ojciec Lechert kierował omawianym zakładem przez po-
nad dwa lata, jednak z końcem 1888 roku został przeniesiony
na stanowisko rektora Kolegium Polskiego z powodu pewnych
trudności w tejże instytucji. Na jego miejsce w Kolegium Grec-
kim rektorem został o. Walenty Lanciotti CR (1850–1927), który
do pomocy dostał o. Augusta Mossera CR37.

Zmartwychwstańcy od początku pragnęli wprowadzić do Ko-
legium swój system wychowania duchowieństwa, jednakże oka-
zało się to niemożliwym. Zarząd kolegium de facto pozostawał
w ręku Kongregacji Propagandy Wiary, a zmartwychwstańcy
mieli być tylko wykonawcami przepisów już istniejących. Jakie-
kolwiek zmiany wymagały wielkiego wysiłku i cierpliwości38.

34   W. Kalinka, Kolegium grecko-ruskie w Rzymie, [w:] tegoż, Dzieła, t. XII, Kra-
ków 1902, s. 93.

35   P. Semenenko, List do W. Przewłockiego z 17 VII 1886, [w:] tegoż, Listy,
t. XV, Rzym 2011, s. 248.

36   A. Lechert, List do W. Kalinki z 6 VIII 1886, ACRR 37215 (rkps); W. Ka-
linka, Kolegium grecko-ruskie…, dz. cyt., s. 94.

37   W. Kwiatkowski, Historia Zgromadzenia Zmartwychwstania Pańskiego
na stuletnią rocznicę jego założenia 1842–1942, Albano 1942, s. 345.

38   A. Lechert, List do W. Kalinki z 6 VIII 1886, dz. cyt.

108� ks. Wojciech Mleczko CR

Pomimo tych trudności można przypuszczać, iż w formowa-
niu przyszłych kapłanów obrządku wschodniego, zmartwych-
wstańcy starali się wzbudzać szacunek dla obrządku i liturgii
oraz historii, tradycji i języka poszczególnych narodowości39. Za-
uważmy, że takie podejście było wówczas bardzo nowatorskie40.

Zarząd nad Kolegium Greckim Zgromadzenie utraciło w 1890
roku. Wtedy to, po okresie 4 lat nieporozumień i przykrości,
Zgromadzenie postawiło ultimatum: albo zmartwychwstańcy
otrzymają całkowitą swobodę w administracji, albo Zgromadze-
nie zrezygnuje z prowadzenia Kolegium. Kongregacja nie zgo-
dziła się na warunek postawiony przez zmartwychwstańców,
więc Zgromadzenie zrzekło się prowadzenia Kolegium. W kon-
sekwencji przeszło ono pod zarząd jezuitów, którzy przejęli
tę placówkę 5 maja 1890 roku41.

Reguły formacyjne

W dziele formacji duchowieństwa unickiego zmartwych-
wstańcy kierowali się określonymi regułami. Pierwszą z nich,
która stanowiła zarazem złotą zasadę ich całej działalności mi-
syjnej, był szacunek wobec każdego człowieka i jego kultury na-
rodowej. Idea zakładania i prowadzenia szkół oraz seminarium
duchownego wyrosła z potrzeby kształcenia Bułgarów w języku,
historii i kulturze bułgarskiej, aby zachować „duszę narodu”42.

W związku z tym zmartwychwstańcy z wielkim pietyzmem
podchodzili do języka bułgarskiego oraz lokalnych zwyczajów.
Wprowadzili język bułgarski jako język wykładowy, język mo-

39   A. Lechert, List do P. Semenenki z 28 IX 1886, ACRR 37217 (rkps)
40   Tamże; W. Kalinka, Kolegium grecko-ruskie…, dz. cyt., s. 90–92.
41   Acta Capituli Generalis 1893 (Sprawozdanie o. W. Przewłockiego CR),

ACRR 62929; W. Kwiatkowski, Historia…, dz. cyt., s. 345; Sacra Congregazione
per la Chiesa Orientale, Oriente cattolico…, dz. cyt., s. 482.

42   [b. a.] List z Adrianopola z grudnia 1881 r., ACRR 64870 (rkps, autor
nieznany).

Wkład zmartwychwstańców w formację duchowieństwa unickiego� 109

dlitwy i język życia codziennego, przez co podkreślali w oczach
Bułgarów ich godność i znaczenie. Ponadto pisali po bułgarsku
lub tłumaczyli na ten język podręczniki szkolne, a także inne
dzieła literackie43.

Szacunek dla kultury i tradycji narodowych przejawiał się
także w darzeniu estymą rytu wschodniego. Zmartwychwstań-
cy od początku byli przekonani o konieczności zachowywania
obrządku i zwyczajów wschodnich. Prowadzili pracę misyjną
w sposób delikatny, nie próbując latynizować bułgarskich uni-
tów. A należy pamiętać, że zarzut latynizacji był wysuwany bar-
dzo często wobec zachodnich duchownych pracujących wśród
bułgarskich unitów. Krytykowano za to np. asumpcjonistów44.
Co więcej, zmartwychwstańcy nie tylko przechodzili na obrzą-
dek wschodni i przestrzegali wszystkich przepisów, ale także
dbali o właściwy wystrój kościołów oraz piękno sprawowanej li-
turgii. Przyczynili się także do jej rozwoju i ubogacenia poprzez
np. komponowanie muzyki i układanie śpiewów liturgicznych,
w czym się zasłużył szczególnie o. Tomasz Brzeska CR45.

Bułgarski historyk I. Todew w 1987 roku napisał, iż szkoły
(a więc także seminarium) zmartwychwstańców „współdzia-
łały w upowszechnianiu i umacnianiu języka bułgarskiego,
w popularyzacji wszystkiego, co bułgarskie, w podnoszeniu
samopoczucia i prestiżu Bułgarów”46. Tę patriotyczną zasadę
w wychowaniu dobrze przyswoili sobie absolwenci placówek

43   W. Mleczko, Instytucje edukacyjne zmartwychwstańców. Zarys historii i dzia-
łalności, „Zeszyty Historyczno-Teologiczne Zmartwychwstańców” 12 (2006),
s. 179; J. Iwicki, Charyzmat…, t. I, dz. cyt., s. 217.

44   W. Jóźwiak, Piśmiennictwo polskiej misji unickiej…, dz. cyt., s. 151; J. Iwic-
ki, Charyzmat…, t. I, dz. cyt., s. 216.

45   F. German, Śląski kompozytor i dyrygent ks. Tomasz Brzeska CR (1818–
1900), [w:] Tradycje śląskiej kultury muzycznej IV: konferencja naukowa, 10–11 kwiet-
nia 1984, Wrocław 1987, s. 167–191, Zeszyty Naukowe, nr 43.

46   I. Todew, Syzdawane na byłgaro-katoličeskata gimnazija w Odrin, „Istoriče-
ski pregled” 1987, nr 7, s. 80.

110� ks. Wojciech Mleczko CR

edukacyjnych prowadzonych przez Zgromadzenie Zmartwych-
wstania Pańskiego i byli bardzo wdzięczni za takie wychowa-
nie47. Udało się więc osiągnąć cel założony przez o. Kajsiewicza,
o którym mówił w 1872 roku:

Głównym celem naszym jest zawsze kształcenie księży i nauczy-
cieli dla narodu bułgarskiego, tak dla szkół przygotowawczych,
jak też i dla wyższych; przewidujemy jednakże, że część naszych
uczniów poświęci się przemysłowi, chcemy zatem ułatwić im moż-
ność służenia użytecznie krajowi i w tym kierunku48.

Zmartwychwstańcy okazując miłość i szacunek dla rytu
wschodniego, starali się także wzmocnić wzajemne relacje
pomiędzy katolikami obrządku wschodniego i łacińskiego49.
Dlatego też „jedność” można uznać za ważną regułę w pracy
formacyjnej: budowanie jedności pomiędzy obrządkami, a tak-
że ze Stolicą Apostolską. Czyniono to według zaleceń papieża
Leona XIII z listu apostolskiego Praeclara gratulationis z 20 czerw-
ca 1894 roku. Wzajemnemu poznaniu, umacnianiu szacunku
oraz promowaniu jedności pomiędzy obrządkami sprzyjał fakt,
że w seminarium bułgarskim kształcili się klerycy zarówno ob-
rządku bizantyjsko-słowiańskiego, jak i łacińskiego50.

Kolejną regułą, jaką kierowali się zakonnicy ze Zgromadzenia
Zmartwychwstania Pańskiego w formowaniu duchowieństwa

47   I. Dragow, Z pobytu o. Generała w Bułgarii, „Vexillum Resurrectionis”
kwiecień 1938 (r. IX, z. 2), s. 44.

48   Mowa P. W. O. Hieronima Kajsiewicza, [w:] Sprawozdanie z examinu szkoły
katolicko-bułgarskiej i francuzkiej w Adryanopolu założonej i utrzymywanej przez Oj-
ców Missionarzy Zmartwychwstania Pana Naszego Jezusa Chrystusa (1872), s. 5–6,
ACRR 64839. s. 5–6.

49   J. Iwicki, Charyzmat Zmartwychwstańców. Historia Zgromadzenia Zmartyw-
chwstania Pańskiego, t. II (1887–1932), Kraków-Kielce 2007, tłum. W. Mleczko,
J. Piątkowska-Osińska, B. Tischner, s. 24.

50   J. Schaeffer, Historia Misji Bułgarskiej…, dz. cyt., s. 178.

Wkład zmartwychwstańców w formację duchowieństwa unickiego� 111

unickiego, była wielka troska o właściwe rozeznawanie powo-
łań. Tłumaczyli, że powołanie do stanu duchownego jest spra-
wą bardzo poważną i musi się wiązać z ofiarą51. Utrzymywanie
ścisłego porządku w seminarium oraz stosowna atmosfera du-
chowa, wywołana konferencjami i podtrzymywana czytaniami,
rekreacjami i ćwiczeniami duchowymi, doprowadziła do wystę-
powania tych, którzy nie mieli prawdziwego powołania. Z kolei
ci, którzy je mieli, utrwalali się w nim i wzrastali. Ta selekcja po-
wołań była ściśle powiązana z kolejną regułą pracy formacyjnej
zmartwychwstańców: wdrażaniem w głębokie życie duchowe.
Sprzyjała temu wspomniana atmosfera, a także wspólne czy-
tania i rozmowy na tematy życia wewnętrznego, szczególnie
z ks. Smolikowskim, które seminarzyści odbywali poza zwykły-
mi wykładami52.

Zgodnie z myślą Założycieli zmartwychwstańców kładziono
nacisk także na formację intelektualną. Nauka w seminarium
miała trwać sześć lat (dwa lata filozofii i cztery lata teologii)53,
a wysiłek zdobywania wiedzy określano jako cnotę54. Nauce
sprzyjały także różnorakie pomoce zdobywane przez zakonni-
ków, a zwłaszcza bardzo bogata biblioteka. Jako miejsce poszu-
kiwania prawdy była otaczana niemalże czcią55. Dbano także
o wysoki poziom wykładów w seminarium bułgarskim. Ponad-
to niektórych kleryków wysyłano na dalsze studia do Rzymu56.

Efektem działalności misjonarzy bułgarskich ze Zgromadze-
nia Zmartwychwstania Pańskiego było wykształcenie kapłanów
bułgarskich obrządku wschodniego, którzy „pracowali jako wier-

51   P. Smolikowski, Dzieci bułgarskie, „Czas” 1879, nr 197, s. 1–2.
52   J. Mrówczyński, Sługa Boży ksiądz Paweł Smolikowski…, dz. cyt., s. 189–

190.
53   J. Schaeffer, Historia Misji Bułgarskiej…, dz. cyt., s. 176.
54   Ł. Wronowski, Mowa…, dz. cyt., s.158.
55   K. Michailow, La missione dei P. P. Resurrezionisti..., dz. cyt., s. 197.
56   J. Schaeffer, Historia Misji Bułgarskiej…, dz. cyt., s. 173.

112� ks. Wojciech Mleczko CR

ni słudzy w winnicy Pana”, z takim samym zapałem, jak ojcowie
zmartwychwstańcy 57. Było to duchowieństwo diametralnie różne
od miejscowych popów. Absolwenci szkół zmartwychwstańców
odznaczali się dobrym wykształceniem naukowym i postępo-
waniem moralnym58. Również w Kolegium Greckim w Rzymie
wychowawcy byli bardzo zadowoleni z przysyłanych do tej papie-
skiej instytucji alumnów bułgarskich59. Seminarium i nowi kapłani
byli rzeczywiście nadzieją dla unii, przyczynkiem do nawracania
ze schizmy i skutecznym utrwalaniem prawdziwej wiary60. Zdarza-
ły się także porażki, jak przejście dwóch księży na prawosławie61.

Jedną z cech najbardziej wyróżniającą kapłanów – wycho-
wanków Zgromadzenia, było dobrowolne zachowywanie celiba-
tu. Był to niewątpliwie skutek formacji zmartwychwstańców62.
Ks. P. Smolikowski pisał w 1883 roku:

Wyszło już kilku księży, wychowanych u nas i w Rzymie, bardzo
gorliwych i bezżennych. Jest nadzieja, że w Bułgarii duchowień-
stwo unickie przyjmie z czasem powszechnie celibat. W ogóle
młodzież nie umie pogodzić powołania do stanu duchownego
z małżeństwem: kto chce z naszych uczniów zostać księdzem, już
nie myśli o żenieniu się, jeśli zaś chce się żenić, to już nie przycho-
dzi mu do głowy być kapłanem63.

57   Tamże; [b. a.] Missions des Pères Resurrectionistes à Andrinople, [w:] Alma-
nach catholique de Constantinople 1902, s. 57, ACRR 64884; P. Smolikowski, Listy
o Wschodzie…, dz. cyt., s. 26.

58   W. Mleczko, Instytucje edukacyjne…, dz. cyt., s. 178.
59   P. Smolikowski, Listy o Wschodzie…, dz. cyt., s. 24.
60   P. Smolikowski, List do P. Semenenki z 1 VIII 1876, ACRR 30615 (rkps).
61   K. Michailow, La missione dei P.P. Resurrezionisti…, dz. cyt., s. 88–89, 116–117.
62   J. Czekaj, Nasza misja…, dz. cyt., s. 17; J. Schaeffer, Historia Misji Bułgar-

skiej…, dz. cyt., s. 180; P. Smolikowski, Listy o Wschodzie…, dz. cyt., s. 26; [b. a.]
Missions des Pères Resurrectionistes à Andrinople, dz. cyt., s. 57; [b. a.] La missione
bulgara dei Resurrezionisti, Stara Zagora, 10 Luglio 1939, ACRR 64925.

63   P. Smolikowski, Listy o Wschodzie…, dz. cyt., s. 26.

Wkład zmartwychwstańców w formację duchowieństwa unickiego� 113

Pamiętajmy, że celibat nie obowiązuje księży obrządku
wschodniego. Jednakże nowi kapłani dla bułgarskiego Kościoła
unickiego, formowani przez zmartwychwstańców, dobrowolnie
zaczęli zachowywać celibat i ten zwyczaj utrzymuje się do dzisiaj.

Miejscowa ludność była pod wrażeniem prowadzenia szkół
i seminarium przez zmartwychwstańców oraz osiąganych efek-
tów formacyjnych. Na paradoks zakrawa fakt odnotowany
przez ks. Smolikowskiego w 1896 roku: „Niedawno temu Synod
Bułgarski [prawosławny] miał myśl prosić księży katolickich,
aby urządzili i prowadzili seminarya prawosławne!”64.

Wychowankowie

Już po 25 latach pracy zmartwychwstańców w Bułgarii
(1863–1888) ze szkół i seminarium przez nich prowadzonych
wyszło oraz podjęło pracę duszpasterską lub dalsze studia teo-
logiczne w Rzymie 15 kapłanów i jeden katolicki biskup bułgar-
ski (bp Michał Petkow), a kilkunastu kolejnych przygotowywało
się do święceń65. Kilkanaście lat później, w 1902 roku można
było zaobserwować, iż wszyscy kapłani diecezjalni tego okrę-
gu misyjnego wyszli ze zmartwychwstańczego gimnazjum czy
seminarium. Z całym przekonaniem można to stwierdzić w od-
niesieniu do wikariatu biskupa Petkowa66.

Po dokładnym przebadaniu dokumentów można stwier-
dzić, że do 1945 roku zmartwychwstańcy uformowali w Buł-
garii ponad 20 gorliwych księży oraz 4 biskupów katolickich67,
którzy stali na czele tamtejszego Kościoła unickiego. Było

64   P. Smolikowski, Z Misyi Bułgarskiej, „Czas” 29 IX 1896, ACRR 66386.
65   J. Schaeffer, Historia Misji Bułgarskiej…, dz. cyt., s. 177; Note sur la mission

Bulgare des Pères de la Résurrection à Adrianople z 1888 r., ACRR 64880.
66   J. Schaeffer, Historia Misji Bułgarskiej…, dz. cyt., s. 180; [b. a.] Missions des

Pères Resurrectionistes à Andrinople, dz. cyt., s. 57.
67   J. Czekaj, Nasza misja…, dz. cyt., s. 17; J. Garufalow, Rapporto annuale...,

dz. cyt.; [b. a.] La missione bulgara dei Resurrezionisti, dz. cyt.

114� ks. Wojciech Mleczko CR

to rzeczywiste „przygotowywanie gruntu dla katolicyzmu
w Bułgarii”, jak napisał w 1896 roku ks. Paweł Smolikowski
CR, ówczesny przełożony generalny Zgromadzenia Zmar-
twychwstania Pańskiego68. Oto wykaz niektórych z najwy-
bitniejszych kapłanów – wychowanków misji bułgarskiej
zmartwychwstańców:

•	 Biskup Michał Petkow (1850–1921), od 1883 roku bi-
skup i wikariusz apostolski w Tracji (zwierzchnik unii
w Turcji)69.

•	 Biskup Epifaniusz Chanow [Scianow] (1849–1940),
od 1895 roku biskup i wikariusz apostolski w Macedonii
(eparchia macedońska, biskup bułgarskich unitów w Te-
salonikach)70.

•	 Biskup Michail Mirow (1860–?), od 1907 roku biskup buł-
garskich unitów71 .

•	 Archimandryta Christofor Kondow. W latach 20. XX w.
został proadministratorem katolików obrządku wschod-
niego w Bułgarii, z tymczasową siedzibą w Płowdiw72.

68   P. Smolikowski, Z Misyi Bułgarskiej, „Gazeta Kościelna”, Lwów, nr 41,
15 X 1896, ACRR 66387.

69   K. Michailow, La missione dei P. P. Resurrezionisti…, dz. cyt., s. 83; Bishop
Michel Petkoff, [w:] www.catholic-hierarchy.org/bishop/bpetk.html (odczyt
z 17 IX 2012).

70   W. Jóźwiak, Piśmiennictwo polskiej misji unickiej…, dz. cyt., s. 26; J. Schaef-
fer, Historia Misji Bułgarskiej…, dz. cyt., s. 179; P. Smolikowski, List do P. Seme-
nenki z 1 VIII 1876, dz. cyt.; Bulletin de l’année scolaire 1898–99, Adrinople 1899,
s. 4, ACRR 64882; Bishop Epifanio Scianow, [w:] www.catholic-hierarchy.org/
bishop/bscian.html (odczyt z 17 IX 2012).

71   W. Jóźwiak, Rzym – Bułgaria. Historia kontaktów i drogi do unii, ZHT 4–5
(1999), s. 106; P. Smolikowski, Z Misyi Bułgarskiej, „Gazeta Kościelna”, dz. cyt.,
X 1896; Archbishop Michele Miroff (Mirow), [w:] www.catholic-hierarchy.org/
bishop/bmiroff.html (odczyt z 17 IX 2012); I. Elenkow, La chiesa cattolica di rito
bizantino-slavo in Bulgaria dalla sua costituzione nel 1860 fino alla metà del XX sec.,
Sofia 2000, s. 121.

72   W. Jóźwiak, Rzym – Bułgaria. Historia kontaktów…, dz. cyt., s. 106; J. Garu-
falow, Rapporto annuale..., dz. cyt..

Wkład zmartwychwstańców w formację duchowieństwa unickiego� 115

•	 Biskup Jan Garufalow CR (1887–1951), od 1941 roku eg-
zarcha apostolski katolików rytu wschodniego w Bułgarii
z rezydencją w Sofii73.

•	 Makary, metropolita prawosławny Newrokopu74.
Spośród innych wychowanków można jeszcze wspomnieć

takie postaci, jak: Józef Germanow CR (1886–1969), Teodor
Dimitrow [Scejtanow] CR (1882–1962), Isidor Gheorghiew
CR (1860–1909), Vassil (Basyli) Garufalow CR (1857–1943), Ste-
fan Meskow CR (1902–1976), Konstantin Kertew CR (1865–1906),
dk. Radoslav Kirew75.

Zakończenie

Zmartwychwstańcy dobrze zdawali sobie sprawę, że dla
utrzymania i rozwoju Kościoła unickiego kluczową sprawą
było wychowanie katolickie oraz formacja kapłanów76. Ich wizją
była kompleksowa formacja na wszystkich szczeblach edukacji:
od szkoły podstawowej przez gimnazjum po seminarium du-
chowne i kolegium. Przez pewien czas myśleli nawet o założe-
niu Kolegium Słowiańskiego w Rzymie. Ich marzenie ziściło się
w 1886 roku, kiedy to papież Leon XIII powierzył im prowadze-
nie Kolegium Greckiego w Rzymie.

73   J. Iwicki, Resurrectionist Charism. A History of the Congregation of the Resur-
rection, vol. III (1932–1965), Rome 1992, s. 97–98, 144; K. Michailow, La missione
dei P.P. Resurrezionisti…, dz. cyt., s. 118; Bishop Ivan Dimitrov Garufaloff, C. R.,
[w:] http://www.catholic-hierarchy.org/bishop/bgaru.html (17.09.2012).

74   Z. Klejn, Szkoły oo. zmartwychwstańców dla młodzieży bułgarskiej (1863–
1913). Awangarda nowoczesnej edukacji na Bałkanach, „Studia Polonijne”, T. 18
(1997), s. 52.

75   K. Michailow, La missione dei P.P. Resurrezionisti…, dz. cyt., s. 82, 85, 88,
117–118; J. Iwicki, Charyzmat…, t. I, dz. cyt., s. 478, 703; tenże, Resurrectionist
Charism..., dz. cyt., s. 508–510, 514–515.

76   P. Smolikowski, Założenie Misyi…, dz. cyt., s. 18, 22; tenże, Listy o Wscho-
dzie…, dz. cyt., s. 18.

116� ks. Wojciech Mleczko CR

Członkowie Zgromadzenia w duchu jedności z Rzymem
prowadzili pracę pedagogiczną, osadzoną na zmartwychwstań-
czym systemie wychowania. Ich celem było kształcenie elity
dla odnowy społeczeństwa oraz umacnianie ducha katolickie-
go. Szczególnie dbali o zaszczepienie u swoich wychowan-
ków gruntownych uczuć religijnych i patriotycznych. Czynili
to z wielkim szacunkiem do każdego człowieka. Do niczego nie
zmuszali, a zawsze apelowali do wolnej woli. Z należytym re-
spektem podchodzili do liturgii wschodniej oraz miejscowych
zwyczajów. Dzięki temu zyskali sobie przychylność ludzi, któ-
rym chcieli służyć. Zaangażowanie zmartwychwstańców w pro-
mowanie języka i kultury bułgarskiej było unikatowe wśród
misjonarzy tamtych terenów. Na uczniów i seminarzystów od-
działywali również przez przykład własnego życia. Ich gorli-
wość kapłańska przyciągała powołania. W szkołach, internatach
i seminariach starali się utrzymać właściwą atmosferę przenik-
niętą troską o życie duchowe oraz rozwój intelektualny.

W ośrodkach edukacyjnych uczyli szacunku do historii, kul-
tury, obyczajów narodu i języka, eliminowali wśród uczniów
nacjonalistyczne skojarzenia, kształtowali postawę wewnętrznej
więzi między wszystkimi Słowianami i otwierali umysły mło-
dzieży na bogactwo kultury europejskiej. Zmartwychwstańcy
i ich wychowankowie rzeczywiście stali się „pionierami katolic-
kiej kultury na Wschodzie”, jak nazwał ich w 1889 roku prefekt
Kongregacji Rozkrzewiania Wiary kardynał Jan Simeoni77. Sam
papież Leon XIII był osobiście zainteresowany posługą Zgroma-
dzenia w Bułgarii, a szczególnie w Adrianopolu78. Dodajmy jesz-
cze, że kierownictwo misji prawie zawsze znajdowało się w rękach
Polaków. Oni też stanowili główny trzon kadry nauczycielskiej79.

77   J. Simeoni, List Die katholischen Mission im Orient…, dz. cyt.
78   P. Semenenko, Dziennik, t. 4, Poznań 1961, s. 483–490, ACRK, sygn. brak (mps).
79   M. Kazarowa, Polacy w Bułgarii, [w:] Polacy w kulturze świata. Polacy twór-

cy w kraju zamieszkania. Materiały z III Forum Oświaty Polonijnej Paryż 5–8 lipca

Wkład zmartwychwstańców w formację duchowieństwa unickiego� 117

Seminarium i cały ośrodek wychowawczy zmartwychwstań-
ców w Adrianopolu zostały zamknięte w okresie pierwszej wojny
światowej (Adrianopol stał się częścią Turcji). Ostatni zakonnicy
spod znaku zmartwychwstania opuścili to miasto 8 paździer-
nika 1928 roku80. Skupiono się na pracy w Starej Zagorze oraz
Małko Tyrnowie, gdzie z powodzeniem podejmowano pracę
edukacyjną i duszpasterską. Również tam nie zaznano na długo
spokoju. Po II wojnie światowej dyktatura komunistyczna roz-
poczęła prześladowania Kościoła w Bułgarii. Skonfiskowano
wszystkie dobra kościelne, w tym budynki, szkoły i placówki
socjalne. Również zmartwychwstańcy stracili swoje szkoły i pa-
rafie, a połowa zakonników znalazła się w więzieniu81.

Pomimo licznych prześladowań rodowici zmartwychwstań-
cy nie opuścili Bułgarii. Nadal też próbowali działać na niwie
kształcenia duchowieństwa unickiego. I tak o. Mikołaj Radew
CR przebywając w Sikirowie w latach 1957–1961, przygotowy-
wał z zakresu dogmatyki dwóch kleryków. Później, w latach 70.
XX wieku kształcił jednego kleryka. W oczekiwaniu na święce-
nia kapłańskie odbywał ten kleryk także praktykę w parafii ks.
Radewa (w Parczewiczu). Ojciec Mikołaj pracował również nad
korektą tłumaczeń ksiąg liturgicznych dla rytu wschodniego.
Tłumaczył też Pismo Święte Nowego Testamentu i dekrety So-
boru Watykańskiego II82.

Przed wysłaniem pierwszych zmartwychwstańców do Buł-
garii pisano, że „zamiarem X. Kajsiewicza jest założyć w Ad-

1999, red. A. Wilkonia, Warszawa 2000, s. 45; M. Baranowski, Polacy w Bułgarii
na przełomie XIX i XX wieku, http://www.bulgaricus.com/polonia-w-bulgarii/
polacy-w-bulgarii-na-przelomie-xix-i-xx-wieku*.html (18.09.2012).

80   J. Iwicki, Resurrectionist Charism…, dz. cyt., s. 37–40, 97–99, 209–211, 294,
546.

81   I. Elenkow, La chiesa cattolica..., dz. cyt., s. 218.
82   S. Koperek, Zmartwychwstańcy w Bułgarii, [w:] Hymn chwały. Liturgia

w życiu Kościoła (wybór artykułów), Kraków 2009, s. 145–146; J. Iwicki, Resurrec-
tionist Charism…, dz. cyt., s. 413–414.

118� ks. Wojciech Mleczko CR

ryanopolu szkołę i seminarium; i przede wszystkiem nad
wychowaniem księży i wiernych pracować. Jedyny to w istocie
sposób, nie szybkiej wprawdzie, ale trwałej nowego Kościoła
budowy”83. Dziś można powiedzieć, że plan ten, pomimo wielu
przeszkód i niedociągnięć, został zrealizowany. Potwierdzeniem
niech będą znamienne jubileusze 150-lecia: unii Bułgarów z Ko-
ściołem katolickim (2010) oraz Bułgarskiej Misji Zmartwych-
wstańców (2013).

83   Misja XX. Zmartwychwstańców w Bułgaryi, Paryż, w sierpniu 1862 (druko-
wana ulotka), ACRR 64923.

