

4

Wstęp

© Instytut Pamięci Narodowej
– Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu, 2008

© Wydawnictwo WAM, 2008

Recenzenci
ks. prof. dr hab. Jan Szczepaniak

prof. dr hab. Ryszard Terlecki

Korekta
Renata Komurka

Indeks osób i pseudonimów oraz wykaz skrótów
Roksana Szczęch

Projekt okładki i stron tytułowych
Andrzej Sochacki

ISBN 978-83-7505-257-2

WYDAWNICTWO WAM
ul. Kopernika 26 • 31-501 Kraków

tel. 012 62 93 200 • faks 012 429 50 03
e-mail: wam@wydawnictwowam.pl

DZIAł HANDLOWY
tel. 012 62 93 254-256 • faks 012 430 32 10

e-mail: handel@wydawnictwowam.pl

Zapraszamy do naszej
KSIęGARNI INTERNETOWEJ

http://WydawnictwoWam.pl
tel. 012 62 93 260 • faks 012 62 93 261

wydawnictwowam.pl

Druk: Drukarnia COLONEL • Kraków

649

Spis treści

Wstęp (ks. Józef Marecki, Filip Musiał) .5

Część I
Kard. Adam Stefan Sapieha.
Nie ustąpiłem Niemcom, tym bardziej nie ustąpię teraz…
wybór i opracowanie ks. Józef Marecki, Filip Musiał. .7

Opiekun potrzebujących .9
Działania operacyjne UB przeciwko kard. Adamowi S. Sapiesze 15
Ilustracje. .19
Dokumenty. .23
Aneks .113
Bibliografi a. .123
Wykaz dokumentów. .131

Część II
Bp Paweł Latusek. Sentire cum Ecclesia
wybór i opracowanie Stanisław A. Bogaczewicz .133

Życie w służbie Kościoła śląskiego .135
Działania operacyjne UB-SB przeciwko bp. Pawłowi Latuskowi 142
Ilustracje. .147
Dokumenty. .151
Aneks .285
Bibliografi a. .301
Wykaz dokumentów. .309

Część III
Bp Franciszek Musiel.
Kościół ma obowiązek mówienia prawdy…
wybór i opracowanie Andrzej Sznajder
przy współpracy ks. Władysława P. Wlaźlaka. .313

Wytrwały obrońca Kościoła. .315
Działania operacyjne UB-SB przeciwko bp. Franciszkowi Musielowi 318
Ilustracje. .325
Dokumenty. .329
Aneks .463
Bibliografi a. .471
Wykaz dokumentów. .475

650

Część IV
Bp Edward Frankowski.
Nielegalny proboszcz wita nielegalnie strajkujących…
wybór i opracowanie Mariusz Krzysztofi ński, Krzysztof Kaczmarski477

Christus Vincit .479
Działania SB, Wydziału ds. Wyznań Urzędu Wojewódzkiego w Tarnobrzegu
oraz władz administracyjnych Stalowej Woli przeciwko
ks. bp. Edwardowi Frankowskiemu. .483
Ilustracje. .491
Dokumenty. .497
Aneks .599
Bibliografi a. .617
Wykaz dokumentów. .623

Indeks osób i pseudonimów. .625
Wykaz skrótów .641
Informacja o autorach .647

5

Wstęp

Wstęp

Prezentowana książka jest drugim tomem serii wydawniczej „Niezłomni”,
w ramach której Instytut Pamięci Narodowej będzie prezentował sylwetki osób
– duchownych i świeckich, które w sposób zdecydowany opierały się działaniom
komunistycznej dyktatury.

Poszczególne tomy zawierać będą materiał źródłowy, wytworzony w przeważa-
jącej części przez funkcjonariuszy komunistycznego aparatu represji, a ukazujący
zróżnicowane metody i środki jego działania. Poprzez źródła pokazane zostaną
zarówno rzeczowe i osobowe środki pracy operacyjnej, jej metody: inwigilacja,
rozpracowanie, kombinacja, inspiracja, dezinformacja czy dezintegracja, jak
i formy, czyli sprawy profilaktyczne, aktywnego zainteresowania operacyjnego
(rozpracowania) czy specyficzne modele inwigilacji, jakimi wobec osób du-
chownych były Teczki Ewidencji Operacyjnej Księży. Dokumentacja bezpieki
uzupełniona zostanie o dokumenty wytwarzane przez administrację państwową,
bądź instytucje kościelne – w których odzwierciedlona została niezłomna postawa
opisywanych osób.

W ramach serii prezentowane będą postacie jednoznaczne, niewdające się
w żadną formę dialogu z funkcjonariuszami bezpieki czy komunistycznego pań-
stwa, a także osoby o różnej filozofii życiowej i temperamencie, co pozwoli ukazać
zróżnicowane metody oporu antykomunistycznego.

W tomie pierwszym Nigdy przeciw Bogu. Komunistyczna bezpieka wobec
biskupów polskich (Kraków – Warszawa 2007)1 zamieszczono wprowadzenie
obejmujące podstawowe informacje związane z represjami wobec Kościoła kato-
lickiego w Polsce w latach 1944–1990 oraz z metodami, środkami i formami pracy
operacyjnej UB-SB. Ukazano w nim zmiany w polityce wyznaniowej realizowanej
przez władzę komunistyczną oraz zwrócono uwagę na zróżnicowany charakter
prób oddziaływania na duchowieństwo i Kościół instytucjonalny.

1	 W tomie tym zaprezentowane zostały sylwetki dwóch ordynariuszów: kard. Henryka Gulbinowicza –
z archidiecezji wrocławskiej i abp. Ignacego Tokarczuka – z archidiecezji przemyskiej oraz dwóch bisku-
pów pomocniczych: bp. Juliusza Bieńka – z diecezji katowickiej i bp. Jana Pietraszki – z archidiecezji
krakowskiej.

6

Wstęp

W niniejszym, drugim tomie serii, zaprezentowane zostały sylwetki ordyna-
riusza archidiecezji krakowskiej kard. Adama Stefana Sapiehy oraz biskupów
pomocniczych: bp. Pawła Latuska z diecezji opolskiej, bp. Franciszka Musiela
z diecezji częstochowskiej oraz bp. Edwarda Frankowskiego z diecezji sando-
mierskiej. O układzie książki zadecydowała data uzyskania przez bohaterów tomu
sakry biskupiej.

W założeniu redaktorów tomu poszczególne części mają stanowić odrębną
całość, prezentującą wstęp biograficzny, materiał źródłowy, aneks z informacja-
mi dotyczącymi przebiegu służby funkcjonariuszy zaangażowanych w działania
przeciwko prezentowanej w dokumentach osobie oraz bibliografię. Przyjęto przy
tym regułę niepowtarzania w aneksach not o funkcjonariuszach, które umieszczono
we wcześniejszym tomie.

Celem przybliżenia sylwetek bohaterów niniejszej publikacji zamieszczono
ich fotografie. Zaprezentowano również zdjęcia funkcjonariuszy aparatu bezpie-
czeństwa, którzy ich inwigilowali i represjonowali. Pozwala to na zdjęcie zasłony
anonimowości z aparatu represji i ukazanie jednostkowej odpowiedzialności kon-
kretnych osób za działania prowadzone przez komunistyczną bezpiekę.

Informacje biograficzne o występujących w dokumentach osobach zostały za-
prezentowane tylko raz – w miejscu, w którym dana osoba pojawia się w tekście
po raz pierwszy.

W prezentowanych dokumentach, tak jak w innych edycjach źródłowych IPN,
uwspółcześniono interpunkcję i ujednolicono skróty bez zaznaczania tego w tekście.
Uwspółcześniono także pisownię, zaznaczając te zmiany. Opuszczenia w tekście
źródłowym zaznaczono klamrami […].

Autorzy poszczególnych części i redaktorzy tomu pragną podziękować
wszystkim osobom, które swą pomocą przyczyniły się do wydania niniejszej
publikacji.

ks. Józef Marecki, Filip Musiał

9

Opiekun potrzebujących

Adam Stefan Stanisław Bonifacy Józef Sapieha herbu Lis (ur. 14 V 1867 w Kra-
siczynie, zm. 23 VII 1951 w Krakowie) – książę siewierski, kardynał, arcybiskup
metropolita krakowski, w latach 1922–1923 senator II RP.

Był siódmym dzieckiem, a piątym synem Adama Stanisława Sapiehy i Jadwi-
gi z Sanguszków. Początkowo kształcił się w domu rodzinnym, następnie w IV
Wyższym Gimnazjum we Lwowie. Po jego ukończeniu w 1886 r., i otrzymaniu
świadectwa dojrzałości zapisał się na Wydział Prawa na Uniwersytecie w Wiedniu,
ale równocześnie wraz z bratem uczęszczał do Institut Catholique w Lille. W jesieni
1887 r. kontynuował (od drugiego roku) studia prawnicze w Krakowie na Uniwer-
sytecie Jagiellońskim. Po drugim roku (1888) zdał egzamin urzędowy i powrócił
do Wiednia, gdzie studiował do 1890 r. Dwa lata później (10 III 1892) uzyskał ab-
solutorium. W 1890 r. rozpoczął studia teologiczne na uniwersytecie w Innsbrucku,
które ukończył w lipcu 1894 r. Jako student był, od 1892 r., inkardynowany do
archidiecezji lwowskiej. Subdiakonat otrzymał w Feldkirch w 1893 r., natomiast
diakonat (15 VII 1893) i święcenia kapłańskie otrzymał (1 X 1893) z rąk sufragana
lwowskiego Jana Puzyny w kaplicy seminaryjnej we Lwowie.

Po zakończeniu studiów teologicznych został skierowany w sierpniu 1894 r.
do pracy duszpasterskiej w parafii w Jazłowcu; pełnił także obowiązki kapelana
w miejscowym internacie panien w szkole niepokalanek. We wrześniu 1895 r.
duszpasterzował jako rekolekcjonista na Górnym Śląsku, a w następnym miesiącu
wyjechał na dalsze studia na Papieskim Uniwersytecie Laterańskim w Rzymie.
Ukończył je, uzyskując 12 czerwca 1896 r. stopień doktora obojga praw (kano-
nicznego i cywilnego). Równolegle studiował dyplomację w Papieskiej Akademii
Szlacheckiej w otoczeniu osób, które w latach późniejszych pełniły ważne funkcje
kościelne. W okresie pobytu w Rzymie, mieszkając w Kolegium Polskim prowa-
dzonym przez zmartwychwstańców, poznał środowisko watykańskie, polskich
duchownych oraz nawiązał kontakt z papieżem Leonem XIII.

W połowie 1896 r. powrócił do kraju, następnie zainteresowany ciężkim po-
łożeniem emigrantów z Galicji w Bośni wyjechał do nich z misją duszpasterską
i charytatywną. Od stycznia 1897 r. ks. Adam Sapieha pracował we Lwowie m.in.
jako wicerektor seminarium, sekretarz w sądzie diecezjalnym, referent konsysto-
rza, egzaminator prosynodalny i spowiednik sióstr boromeuszek. Zniechęcony

10

panującymi w seminarium regułami i metodami wychowawczymi, zrezygnował
z funkcji wicerektora w październiku 1901 r. Kilka miesięcy bawił w Stanach
Zjednoczonych w sprawach rodzinnych; interesował się także funkcjonowaniem
parafii w środowiskach polonijnych. W październiku 1902 r. powrócił do Lwowa,
gdzie został mianowany wikariuszem parafii pw. św. Mikołaja, a wkrótce także
kanonikiem katedralnym.

W 1905 r. ks. Adam Sapieha został skierowany do Rzymu jako „rzecznik”
Kościoła katolickiego na ziemiach polskich. Otrzymał wówczas nominację na
szambelana papieskiego. Należał do najbliższych współpracowników Piusa X.
W późniejszym okresie wraz z innymi zorganizował polskie biuro prasowe, którego
zadaniem było informowanie środowisk dziennikarskich, a przez nie szerokich
rzesz publiczności o Polakach mieszkających pod zaborami.

Aktywna działalność ks. Adama Sapiehy w Rzymie na polu kościelnym została
szybko dostrzeżona. Po śmierci kard. Jana Puzyny cesarz Franciszek Józef wysunął
jego kandydaturę (8 XI 1911) i nominował go na ordynariat krakowski. Papież
Pius X prekonizował go 27 listopada tr., a 17 grudnia udzielił mu sakry biskupiej
w kaplicy Sykstyńskiej. W dniu 3 lutego 1912 roku bp Sapieha odbył ingres do
katedry wawelskiej. Swój pasterski program wyłożył duchowieństwu i wiernym
w listach pasterskich pisanych w duchu nauczania Leona XIII i Piusa X. Godny
podkreślenia jest fakt, że w dniu ingresu polecił wydać obiad dla 300 ubogich miesz-
kańców Krakowa i okolicy. Zatroskanie o ubogich było naczelną zasadą posługi
pasterskiej późniejszego kardynała przez czterdzieści lat jego biskupiej posługi.

Będąc biskupem krakowskim, Adam S. Sapieha dał się poznać jako patriota,
działacz społeczny i charytatywny, a nade wszystko jako gorliwy pasterz wiernych
i opiekun duchowieństwa. Zreorganizował sieć parafialną w diecezji, zabiegał
o podniesienie poziomu wykształcenia duchowieństwa oraz duszpasterską ak-
tywizację wspólnot zakonnych. Popierał ruch zakonotwórczy i chętnie pozwalał
na zakładanie nowych domów zakonnych w diecezji. Był aktywny jako pasterz
diecezji: regularnie prowadził wizytacje parafii, udzielał święceń kapłańskich
i z wielką troską zabiegał o właściwe funkcjonowanie seminarium duchownego.
Troszczył się o duchowieństwo, godziwe warunki życia i poziom moralny. Ważne
dla archidiecezji krakowskiej były zwoływane z inicjatywy metropolity synody
(25–27 IX 1923; 20–21 IX 1938). Popierał inicjatywy organizowania katolickich
stowarzyszeń młodzieżowych, związków zawodowych oraz instytucji opiekuńczo-
-charytatywnych.

Mimo działalności duszpasterskiej w diecezji (od 1925 r. archidiecezji) zabierał
głos w istotnych dla Kościoła katolickiego na ziemiach polskich sprawach: zawarcia
konkordatu ze Stolicą Apostolską, tworzenia nowych metropolii i diecezji, w dys-
kusji nad związkiem prymasa z warszawską stolicą biskupią. Był zwolennikiem
niezależności Kościoła polskiego od wpływów zewnętrznych. Takie stanowisko po-
różniło go z ówczesnym nuncjuszem Achillesem Rattim (późniejszym Piusem XI),

Kard. Adam Stefan Sapieha

11

którego podczas zjazdu polskich biskupów w Gnieźnie (26–30 VIII 1919) poprosił
o opuszczenie sali obrad, gdyż „Kościół polski chce rozstrzygać swoje sprawy bez
wpływów zewnętrznych”.

Nowym wyzwaniem dla bp. Adama S. Sapiehy było ustanowienie metropolii
krakowskiej w 1925 r. Diecezja krakowska otrzymała jako sufraganie biskupstwo
tarnowskie, częstochowskie i katowickie. Z końcem tr. bp Adam S. Sapieha został
podniesiony do godności arcybiskupa metropolity.

Zabierał głos w dyskusjach politycznych. Ponadto w listopadzie 1922 r. został
wybrany na senatora z listy Chrześcijańskiego Związku Jedności Narodowej.
Jednak w roku następnym (9 III), gdy Pius XI wydał zakaz przyjmowania god-
ności publicznych przez hierarchów, złożył mandat senatorski. Wypowiadał się
w trudnych sprawach społecznych. By dotrzeć do szerokich mas, polecił założyć
w 1925 r. tygodnik „Dzwon Kościelny”. W 1930 r. potępił brutalne postępowanie
z opozycją polityczną i osadzanie przeciwników politycznych w więzieniu w Brze-
ściu. W 1937 r. na własną odpowiedzialność przeniósł trumnę Józefa Piłsudskiego
z krypty św. Leonarda pod Wieżę Srebrnych Dzwonów, co doprowadziło do tzw.
konfliktu wawelskiego. W okresie II wojny światowej był związany z działalnością
niepodległościową, utrzymywał bliskie kontakty z podziemiem oraz współpracował
z rządem polskim na uchodźctwie.

Do końca życia utrzymywał bliskie kontakty z wybitnymi osobistościami życia
kościelnego i środowiskiem rzymskim. Niemal każdego roku wyjeżdżał do Włoch,
odwiedzał wówczas dykasterie watykańskie. To właśnie dzięki takim kontaktom
zarówno w okresie międzywojennym, jak i powojennym Stolica Apostolska była
na bieżąco informowana o sytuacji Kościoła katolickiego na ziemiach polskich.
Dodać należy, że ze zdaniem i opiniami abp. Adama S. Sapiehy liczył się szczególnie
Pius XII. To właśnie on obdarzył go kapeluszem kardynalskim (18 II 1946).

Kardynał Adam S. Sapieha pozostawił po sobie pamięć szczególnego działacza
charytatywnego. Na czoło tej sztandarowej działalności wysuwa się powołany
przez niego w 1915 r. Książęco-Biskupi Komitet Pomocy dla Dotkniętych Klę-
ską Wojny (KBK). Założone przez niego szpitale (m.in. w Zakopanem-Bystrem
dla dzieci oraz w Witkowicach pod Krakowem) zostały, po zakończeniu działań
wojennych, przekazane społeczeństwu. Wspierał osobiście wszelkie inicjatywy
zmierzające do poprawy warunków życia najuboższych. Po wybuchu II wojny
światowej przyczynił się do powstania Rady Głównej Opiekuńczej, która bazowała
na przedwojennym „Caritasie”.

Działalność społeczna i charytatywna abp. Adama S. Sapiehy była ceniona
zarówno przez społeczeństwo, jak i środowiska inteligenckie. W 1926 r. otrzymał
doktorat honoris causa Wydziału Teologicznego Uniwersytetu Jagiellońskiego.
W 1922 r. otrzymał dyplom Kawalera II klasy Orderu Polonia Restituta (nie przyjął
odznaczenia), w 1924 r. Wielką Wstęgę Orderu Polonia Restituta, w 1936 r. został
odznaczony Orderem Orła Białego.

Opiekun potrzebujących

12

Druga wojna światowa i lata powojenne postawiły przez sędziwym już metro-
politą nowe wyzwania. Należy zaznaczyć, że w lutym 1939 r. abp Adam S. Sapieha
poprosił papieża Piusa XI o zwolnienie z funkcji duszpasterza diecezji ze względu
na wiek i stan zdrowia. Po jego śmierci ponowił prośbę na osobistej audiencji
u Piusa XII w dniu 19 czerwca 1939 r. W następnych tygodniach, ze względu na
niebezpieczeństwo wybuchu wojny, prośbę swoją wycofał. Po wybuchu wojny,
pod nieobecność przebywającego poza granicami kraju prymasa Augusta Hlonda
był przywódcą Kościoła i jednym z przywódców narodu. Cieszył się znacznym
autorytetem; nazwano go wówczas „niezłomnym”. Zabiegał u hitlerowców o uwol-
nienie profesorów Uniwersytetu Jagiellońskiego, wspomagał więźniów obozów
koncentracyjnych i zabiegał o należytą opiekę duszpasterską dla nich. Zorganizował
tajną opiekę religijną nad robotnikami przymusowymi w Niemczech. Mimo nalegań
władz niemieckich nie dał się pozyskać, zwłaszcza w ostatnich latach wojny, do
współpracy z hitlerowcami w obliczu rzekomego zagrożenia komunistycznego,
które groziło Polakom ze strony ZSRS. Kilkakrotnie (XI 1940, V 1941, VIII 1941,
V 1942, VI 1943) zwoływał do Krakowa konferencję episkopatu Generalnego
Gubernatorstwa.

Po przesunięciu się frontu mocno zaangażował się w odbudowę państwowości
polskiej i utrzymanie prestiżu Kościoła katolickiego. W marcu 1945 r. zainicjo-
wał wydawanie „Tygodnika Powszechnego”. W następnych miesiącach polecił
wznowić wykłady na Wydziale Teologicznym. Odważnie stawał w obronie re-
presjonowanych żołnierzy podziemia. W 1950 r. był inspiratorem i współautorem
listów protestacyjnych Episkopatu Polski do ustanowionego przez komunistów
prezydentem Polski „ludowej” Bolesława Bieruta, w których potępiono represje
i prześladowania Kościoła w Polsce. Po śmierci prymasa kard. Augusta Hlonda
przez kilka miesięcy kierował polskim Kościołem.

Warto wspomnieć, że kard. Adam S. Sapieha był człowiekiem głębokiej mo-
dlitwy. W kazaniu pogrzebowym prymas Stefan Wyszyński powiedział: „Gdy po
Konferencji Episkopatu, po całodziennej, niekiedy jakżeż nużącej pracy, wszyscy
odczuwali trud i wracali do siebie, ten niezmordowany człowiek podążał do swej
zimnej kaplicy i tam pozostawał w mroku nocy przed Bogiem. Jak długo? Nie
wiem. Nigdy nie słyszałem, podczas późnych godzin pracy w domu arcybisku-
pim, powrotnych kroków Kardynała. Wiem jedno, że poważny wiek dawał mu
prawo do wypoczynku. Kardynał musiał jednak trud swej pracy całodziennej
zamknąć jakąś złotą klamrą i zamykał go brylantem modlitwy”. W podobny spo-
sób charakteryzował go Jan Paweł II, podkreślając jego głęboką wiarę w wyroki
Opatrzności i ducha modlitwy.

Kardynał Adam S. Sapieha zmarł 23 lipca 1951 r., po 40 latach kierowania Ko-
ściołem krakowskim. Pochowany został pięć dni później w katedrze wawelskiej,
w krypcie pod konfesją św. Stanisława. Pogrzeb, który zgromadził tysięczne rzesze,
był nie tylko ogromną manifestacją wiary i przywiązania do Kościoła katolickiego,
ale także oddaniem hołdu „Księciu Niezłomnemu”.

Kard. Adam Stefan Sapieha

13

* * * * *

W dniu 16 czerwca 1999 r. Jan Paweł II przypomniał postać kard. Adama S. Sa-
piehy: „Ta pielgrzymka to jest niejako powrót do początku, dlatego byłem dzisiaj
w Wadowicach. Tam się urodziłem i jestem tu, na Franciszkańskiej. Tu otrzymałem
sakrament kapłaństwa z rąk niezapomnianego księcia kardynała Adama Stefana
Sapiehy 1 listopada 1946 roku. Tutaj stoi pomnik Kardynała, przed Franciszkana-
mi. Książę niezłomny... A ja mam jeszcze w pamięci jego twarz, jego rysy, jego
słowa, jego powiedzenia: «Nie gadaj głupstw», «Co wy tam robicie», «Nie róbcie
jakichś głupstw» – tak mówił... I różne podobne rzeczy. Ale jest niezapomniany.
Był przez to wszystko wielki, był księciem niezłomnym w czasie okupacji. Lata
płyną naprzód, już wielu nie pamięta księcia kardynała Adama Stefana Sapiehy. Ci,
którzy pamiętają tak, jak ja, mają obowiązek przypominać, aby ta wielkość trwała
i tworzyła przyszłość narodu i Kościoła na tej polskiej ziemi. Bóg Ci zapłać, Księże
Kardynale, za to, czym byłeś dla nas, dla mnie, dla wszystkich Polaków strasznego
okresu okupacji. Bóg Ci zapłać. I niech wieczny odpoczynek twojej duszy będzie
wynagrodzeniem za wszystkie twoje trudy i dzieła życia ziemskiego, szczególnie
tu, w Krakowie. Bóg Ci zapłać…”.

Bibliografi a:
Adam Stefan Sapieha, „Znak”, nr 29: 1951 (wkładka); J. Czajowski, Kardynał Sapie-
ha, Wrocław 1997; J. Dąbrowski, Adam Stefan Sapieha, „Tygodnik Powszechny”, nr 41
(30 XII 1945), s. 1; Dwadzieścia pięć lat pasterzowania Księcia Metropolity A. S. Sapie-
hy. Jubileuszowa księga pamiątkowa, Kraków 1937; M. Fąka, Uzupełnienia, „Tygodnik
Powszechny”, nr 12 (21 III 1976), s. 3; W. Folkierski, Wielki charakter: Kardynał Sapieha
[w:] Od Boskiej do Nieboskiej Komedii. Szkice z zakresu europejskiej psychologii religij-
nej, Londyn 1962, s. 319–335; H. Glass, Adam Stefan Sapieha (1867–1951) [w:] W pra-
cy i w walce. Życiorys szesnastu wybitnych Polaków XX wieku, Londyn 1978, s. 27–38;
E. Godlewski, Działalność ks. metropolity Adama Stefana Sapiehy w okresie wielkiej woj-
ny, Kraków 1937; J. Groblicki, Sacerdos Magnus, „Tygodnik Powszechny”, nr 46 (18 XI
1951), s. 9; Kardynał A. S. Sapieha. Środowisko rodzinne, życie i dzieło, red. S. Stępień,
Przemyśl 1995 (zawiera zbiór artykułów wielu autorów); Książę Niezłomny. Kardynał
Adam Stefan Sapieha, red. R. Bogacz, Kraków 2001 (zawiera zbiór artykułów kilku au-
torów); Księga Sapieżyńska, red. J. Wolny przy współpracy R. Zawadzkiego, t. 1: Archi-
diecezja krakowska za pasterzowania A. S. Sapiehy, Kraków 1982, t. 2: Działalność ko-
ścielna i narodowa Adama Stefana Sapiehy, Kraków 1986 (zawiera zbiór wartościowych
artykułów wielu autorów, m. in. Z. Steczowicz–Sajderowa, Materiały biografi czne do ży-
cia i działalności Adama Stefana Sapiehy, t. 2, s. 738–839); R. Łubieńska, Kilka wspo-
mnień o Kardynale Sapieże, „Tygodnik Powszechny”, nr 46 (18 XI 1951), s. 5; F. Machay,
Pasterz diecezji krakowskiej, Kraków 1937; W. Meysztowicz, Kardynał Sapieha [w:] To,
co trwałe, Londyn 1974, s. 84–94; M. J. Minakowski, Ci wielcy Polacy to nasza rodzina,
t. 34, Kraków 2008; E. M[orawska], Sapieha Adam Stefan [w:] Polacy w historii i kultu-
rze krajów Europy Zachodniej. Słownik biografi czny, Poznań 1981, s. 387–388; J. Piwo-

Opiekun potrzebujących

14

warczyk, Adam Stefan Sapieha, „Tygodnik Powszechny”, nr 30 (29 VII 1951), s. 1–2;
J. Piwowarczyk, Adam Stefan Sapieha [w:] Siedemdziesiąt żywotów, Kraków 1977,
s. 238–242; J. Piwowarczyk, O Kardynale Sapieże, „Tygodnik Powszechny”, nr 46 (18 XI
1951), s. 10–11; B. Przybyszewski, Adam Stefan kardynał Sapieha, Łańcut 2002; B. Przy-
byszewski, Kardynał Sapieha jako duszpasterz diecezji krakowskiej w okresie okupacji hi-
tlerowskiej, „Notifi cationes e Curia Metropolitana Cracoviensi” [dalej: NotiCrac.], 1976,
nr 9–10, s. 189–208; B. Przybyszewski, O dobroci Kardynała Adama Stefana Sapiehy
1867–1951 [w:] Chrześcijanie, t. 3, Warszawa 1973, s. 232–257; S. Rospond, Rządca die-
cezji, „Tygodnik Powszechny”, nr 46 (18 XI 1951), s. 4–5; S. Rymar, Prace charytatywne
Kardynała Sapiehy, „Tygodnik Powszechny”, nr 46 (18 XI 1951), s. 7–9; S. Świeżawski,
Kardynał Adam Stefan Sapieha [w:] Człowiek i tajemnica, Kraków 1978, s. 254–258;
A. Vetulani, Adam Stefan Sapieha Metropolita Krakowski, „Analecta Cracoviensia”, t. 8:
1976, s. 7–15; A. Vetulani, Adam Stefan Sapieha w latach 1911–1939. Książęco Biskupi
Komitet, „Tygodnik Powszechny”, nr 7 (15 II 1976), s. 1, 4; A. Vetulani, Arcybiskup kra-
kowski na przełomie epok. Adam Stefan Sapieha w latach 1912–1939 [w:] Kościół w Dru-
giej Rzeczypospolitej, Lublin 1980, s. 242–243; A. Vetulani, Metropolita Sapieha a Kuria
Rzymska (1939–1943) (dokończenie). Wzrost aktywności Kurii Rzymskiej, „Tygodnik Po-
wszechny”, nr 43 (24 X 1971), s. 1–2; A. Vetulani, Metropolita Sapieha a Kuria Rzymska
(1939–1943), (cz. I), „Tygodnik Powszechny”, nr 40 (3 X 1971), s. 1–2; A. Vetulani, Me-
tropolita Sapieha a Kuria Rzymska (1939–1943), (cz. II). Kto miał zastąpić Prymasa Pol-
ski, „Tygodnik Powszechny”, nr 41 (10 X 1971), s. 1–2; A. Vetulani, Metropolita Sapieha
a Kuria Rzymska (1939–43), (cz. III). Arcybiskup Sapieha na czele Kościoła w Polsce,
„Tygodnik Powszechny”, nr 42 (17 X 1971), s. 1–2; J. Wolny, Sapieha Adam [w:] Pol-
ski słownik biografi czny, t. 34, Wrocław – Warszawa – Kraków 1992–1993, s. 539–556;
P. Żółtowski, Wspomnienie o kardynale Adamie Stefanie Sapieże z okazji 60-lecia ingresu
na krakowską stolicę biskupią, „Nasza Przeszłość”, t. 38: 1972, s. 215–249; Życie, prace
i zgon Kardynała Sapiehy, „Tygodnik Powszechny”, nr 30 (29 VII 1951), s. 2.

Kard. Adam Stefan Sapieha

15

Działania operacyjne UB
przeciwko kard. Adamowi S. Sapiesze

Z chwilą zajęcia Krakowa przez Armię Czerwoną, w styczniu 1945 r., rozpo-
częto tworzenie struktur komunistycznego aparatu represji. Priorytetem komu-
nistów przejmujących władzę pod osłoną sowieckich bagnetów stało się w tym
czasie fizyczne zlikwidowanie pozostałości po Polskim Państwie Podziemnym,
a więc po legalnej władzy państwowej. Dlatego, choć formalnie w Wojewódzkim
Urzędzie Bezpieczeństwa Publicznego istniała Sekcja 3 Wydziału I, która miała
między innymi zajmować się operacyjnym (czyli tajnym) zwalczaniem Kościoła,
faktycznie w pierwszych miesiącach działań takich nie prowadzono. Początkowo
represjonowano jedynie tych duchownych, którzy byli związani z podziemiem
niepodległościowym – a więc głównie kapelanów AK czy NSZ.

Dopiero rok później w lutym 1946 r. faktycznie utworzono odrębną Sekcję 5
Wydziału V (formalnie powinna ona była istnieć od jesieni/zimy 1945 r.), która
miała zajmować się wyłącznie działaniami przeciwko Kościołowi katolickiemu
i innym Kościołom i związkom wyznaniowym. Ponownie życzeniowość bezpieki
została zweryfikowana przez twarde realia i pomimo zakreślenia szerokiego katalo-
gu zainteresowań operacyjnych, faktycznie sekcja zajmowała się niemal wyłącznie
inwigilacją Kościoła katolickiego oraz środowisk z nim związanych (Katolickiego
Stowarzyszenia Młodzieży, Sodalicji Mariańskiej, a później także np. Kongregacji
Żywego Różańca Dziewcząt i Stronnictwa Pracy). Już wówczas założono także
sprawę obiektową o krypt. „Zeus”, w ramach której rozpracowywano krakowską
kurię metropolitalną. Z zachowanej dokumentacji należy wnosić, że – zgodnie
z ówczesną praktyką operacyjną – w ramach tej sprawy prowadzono podteczkę,
do której dołączano materiały dotyczące kard. Adama S. Sapiehy.

Kardynał był dla bezpieki trudnym przeciwnikiem. Niepozbawiony zmysłu
politycznego, z jednej strony potrafił iść na konieczne ustępstwa – np. wypraco-
wanie formuły pisma społeczno-kulturalnego, a nie politycznego dla „Tygodnika
Powszechnego”, z drugiej był nieugięty wobec komunistycznych władz. Podkreślał
swą determinację w utrzymywaniu nieugiętej postawy wobec materialistycznego
państwa, sprzeciwiając się wszelkim formom ugody z nim (zob. dok. nr 2–3).
Widział konieczność tłumaczenia wiernym zagrożeń, jakie niósł ze sobą komu-

16

nistyczny reżim (zob. dok. nr 1) i ostrzegania księży przed metodami, jakimi się
posługiwał dla złamania Kościoła (zob. dok. nr 4). Inicjował działania, których
efektem miało stać się ograniczenie sowietyzacji Polski i uchronienie wiernych
oraz Kościoła przed wpływem materialistycznej partii (zob. dok. nr 5).

Aktywność sędziwego kardynała, cieszącego się ogromnym szacunkiem wśród
duchowieństwa i wiernych, powodowała żywe zainteresowanie jego działaniami ze
strony funkcjonariuszy UB. W pierwszych latach powojennych działania WUBP
w Krakowie w odniesieniu do Kościoła katolickiego koncentrowały się na dwóch
sferach – represji oraz profilaktyce. W wypadku kard. Adama S. Sapiehy, ze względu
na jego pozycję i popularność, represja była wykluczona. Starano się zatem reali-
zować funkcję profilaktyczną, to znaczy śledzić wszelką aktywność metropolity
i zdobywać z uprzedzeniem informacje o działaniach, które miał zamiar podjąć,
a zarazem o radach i wskazaniach, jakie przekazywał duchownym archidiecezji.
Gromadzone dane funkcjonariusze UB przekazywali do PZPR, aby partia miała
możliwie pełną orientację w działaniach krakowskiego Kościoła, a w WUBP zebra-
ne informacje służyły do konstruowania analiz, charakterystyk i planów dalszego
działania. Ubecy usiłowali tym samym wychwycić najistotniejsze dla kard. Adama
S. Sapiehy pola konfliktu z komunistyczną dyktaturą i dzięki temu podejmować
działania możliwie jak najbardziej dotkliwe dla Kościoła.

W działania przeciwko kardynałowi najaktywniej angażowali się kolejni kie-
rownicy Sekcji 5 Wydziału V: Eugeniusz Głuch, Sergiusz Mańkowski, Mieczysław
Sagan, Stanisław Lipski, Józef Matwiszyn, Krzysztof Srokowski oraz Stanisław
Florek. Z ich polecenia działaniami wobec duchowieństwa diecezjalnego oraz
krakowskiej kurii zajmowali się funkcjonariusze tej sekcji: Józef Bakota, Adam
Błażejczyk, Tomasz Celej, Zbigniew Faryna czy Stefan Mroczek. Podsłuchiwano
kurialne telefony, kontrolowano korespondencję nadsyłaną do metropolity, otoczono
go także siecią agenturalną. Bezspornie w pierwszych latach powojennych najbar-
dziej aktywni, a zarazem szkodliwi dla krakowskiego Kościoła byli agenci „Janka”
i „Paweł” – jak dotąd niezidentyfikowani. Na przełomie lat 40. i 50. ogromne zna-
czenie dla funkcjonariuszy WUBP i projektowanych przez nich działań nabierały
donosy – również jeszcze niezidentyfikowanego – informatora ukrywającego się
pod ps. „Kot”. Te trzy osoby w różnym czasie dostarczały bezpiece szczegółowych
informacji dotyczących działań metropolity i sytuacji w krakowskiej kurii. Bez
wątpienia „Kot” był kurialistą, najprawdopodobniej duchownym diecezjalnym,
z kolei „Janka” i „Paweł” niekoniecznie musieli być pracownikami kurii, z pew-
nością jednak odgrywali znaczącą rolę w krakowskim Kościele. Informacje z kurii
nie wyczerpywały jednak zakresu inwigilacji kard. Adama S. Sapiehy – bezpieka
starała się zdobywać wieloźródłowe informacje, dotyczące każdego publicznego
wystąpienia metropolity. Jako przykład tego typu badań zaprezentowano donosy
trzech informatorów na temat zebrania księży proboszczów i rektorów kościołów
krakowskich z 8 XI 1949 r. O tym jednym wydarzeniu i tym, co mówił i jak się

Kard. Adam Stefan Sapieha

17

zachowywał metropolita, donieśli funkcjonariuszom UB informatorzy: „Kaba”,
„Żagielowski” oraz „Życzliwy” (zob. dok. nr 6–8).

Nasilające się represje wobec Kościoła sprawiły, że kard. Adam S. Sapieha,
nie zmieniając swego postępowania, liczył się z ewentualnością, iż stanie się ono
pretekstem do aresztowania (zob. dok. nr 9). Nie powstrzymywało go to jednak
przed występowaniem w obronie duchownych represjonowanych przez komuni-
stów (zob. dok. nr 13–14) oraz wiernych (zob. dok. nr 15). Nie powstrzymywał
się także przed manifestacyjnym zwracaniem uwagi na sytuację w rządzonej przez
komunistów Polsce na forum publicznym w Watykanie (zob. dok. nr 17).

Znaczącym problemem dla funkcjonariuszy UB stało się zdecydowane wystę-
powanie krakowskiego metropolity przeciw utworzonemu i sterowanemu przez
bezpiekę ruchowi „księży patriotów” (zob. dok. nr 11–12).

Rola, jaką odgrywał kard. Adam S. Sapieha w Kościele krakowskim, sprawiała,
że jego nazwisko pojawiało się bezustannie w planach bezpieki, a raporty o jego
działalności, a czasem o planach składała znacząca część jednostek sieci agen -
turalnej UB uplasowanej w Kościele. Raporty o kolejnych wystąpieniach, prze-
mówieniach, Mszach, wizytacjach, bierzmowaniach itp., w których brał udział
kardynał spływały do WUBP niemal codziennie. Pozwalało to jednak wyłącznie
na monitorowanie jego działań i wysyłanie ostrzegawczych sygnałów do partii
związanych z jego planami. Jak dotąd, nie odnaleziono dowodów, które mogłyby
świadczyć o skutecznym sparaliżowaniu przez UB aktywności metropolity. Wy-
daje się zarazem, że w tym czasie funkcjonariusze UB z zajmującej się Kościołem
Sekcji 5 Wydziału V krakowskiego WUBP nie byli zdolni do przeprowadzenia
bardziej skomplikowanych działań operacyjnych. Śledzono więc jedynie zmiany
w jego zachowaniu, z satysfakcją odnotowując np. złożenie przez kardynała podpisu
pod Apelem Sztokholmskim (zob. dok. nr 10). Na bieżąco starano się analizować
aktualne zagrożenie dla komunistycznej dyktatury. Jednocześnie wydaje się, że
funkcjonariusze UB zdawali sobie sprawę, iż krakowski metropolita znajduje się
wciąż poza ich zasięgiem. Dopiero kolejne lata i skoncentrowanie działań opera-
cyjnych w przeważającej mierze na Kościele katolickim doprowadzi do sytuacji,
w której bezpieka odważy się np. internować Prymasa Polski.

Śmierć kard. Adama S. Sapiehy przyjęta została przez funkcjonariuszy UB – jak
można sądzić – z jednej strony z ulgą, z drugiej zaś z zaniepokojeniem. Już w czasie
choroby metropolity zyskiwano niemal codzienne raporty o jego stanie zdrowia,
przekazywane m.in. przez informatora „Kot”. Jednocześnie bezpieka starała się
monitorować sytuację w kurii i dociec – poprzez sieć agenturalną – kto ma szansę
zastąpić kard. Sapiehę i objąć władzę w archidiecezji. Szczegółową relację przeka-
zał w tym czasie m.in. informator „Dyrektor” (zob. dok. nr 18). Obok tych działań
bezpieka uruchomiła sieć agenturalną wszystkich pionów WUBP w Krakowie,
by na bieżąco orientować się w nastrojach społecznych i uzyskać uprzedzające
informacje o ewentualnych niepokojach związanych ze śmiercią metropolity (zob.

Działania operacyjne UB przeciwko kard. Adamowi S. Sapiesze

18

dok. nr 19). Zbierane dane na bieżąco przekazywano do MBP (zob. dok. nr 20–21,
23). W obawie przed tłumem wiernych, którzy mieli uczestniczyć w pogrzebie
kard. Adama S. Sapiehy, zmobilizowano gigantyczną liczbę funkcjonariuszy UB
i MO – w odwodzie trzymając wojskowe jednostki KBW. Akcja zabezpieczenia
pogrzebu była jednym z największych przedsięwzięć WUBP w tym czasie (zob.
dok. nr 22).

Śmierć kard. Adama S. Sapiehy nie zakończyła działań operacyjnych UB
przeciwko niemu. Komunistyczne władze partyjno-państwowe, na równi z funk-
cjonariuszami MBP, zdawały sobie sprawę, że walka z Kościołem krakowskim
mogła zakończyć się sukcesem jedynie po zniszczeniu legendy „Księcia Niezłom-
nego”. Dlatego swoistym epilogiem do działań aparatu represji przeciwko kard.
Sapiesze stał się tzw. proces kurii krakowskiej przygotowany jesienią i zimą 1952 r.,
a przeprowadzony w styczniu kolejnego roku. Propagandowa oprawa procesu,
w którym sądzono działaczy niepodległościowych współpracujących z polskim
politycznym uchodźctwem oraz duchownych z krakowskiej kurii niezwiązanych
z działalnością konspiracyjną, została skonstruowana tak, by skompromitować
zmarłego kardynała. W propagandowych wystąpieniach na sali sądowej, na ła-
mach gazet, w radiu zarzucano krakowskiemu metropolicie działania na szkodę
Polski i Kościoła, oskarżano go o szpiegostwo, gromadzenie dóbr materialnych,
broni, przygotowywanie buntu przeciwko „ludowemu” państwu. Dla spotęgowa-
nia terroru wygnano z diecezji następcę kard. Sapiehy – metropolitę lwowskiego,
metropolitę nominata krakowskiego – abp. Eugeniusza Baziaka. Choć proces kurii
krakowskiej był przedsięwzięciem udanym operacyjnie i propagandowo w sferze
kompromitacji przynajmniej części duchowieństwa zaangażowanego w działalność
niepodległościową, fiasko poniosły próby zniesławienia kard. Adama S. Sapiehy.
Tzw. proces kurii krakowskiej stał się ostatnim akcentem działań operacyjnych
przeciwko krakowskiemu „Księciu Niezłomnemu”, który okazał się dla bezpieki
groźny także po śmierci.

Kard. Adam Stefan Sapieha

25

Dokumenty

Nr 1

List pasterski abp. A. S. Sapiehy do wiernych archidiecezji krakowskiej
o jedności narodu i chrześcijańskiej rodzinie,

Kraków, 16 VII 1945 r.1

[…]
Skrępowani, nie mogliśmy Wam Najm[ilsi] w Chr[ystusie] P[anu] pośpieszyć

z pomocą, jaką pragnęliśmy Wam udzielić, lecz nieraz musieliśmy milczeć, by nie
pogarszać położenia. Zanosiliśmy tylko gorące modły za Wami i mimo wielkiego
bólu cieszyliśmy się wspólnie z Wami cierpiąc, jak ongiś Apostołowie, którzy „szli
od oblicza rady ciesząc się, że stali się godnymi dla Imienia Jezusowego zelżywość
cierpieć” (Dz 5, 41). Opatrzność bowiem Boska sprawiła, że tysiące kapłanów
naszych i kilku biskupów dzieliło z Wami więzienia, a nawet poniosło śmierć.

Rozgrywają się dalej losy naszej Ojczyzny, a tym samym losy naszego Kościoła
tak ściśle z nimi złączonego. Ufamy Bogu, że aniebawem wybije ostateczna godzina
sprawiedliwości ia wyjdzie on zwycięsko z wszelkich czekających go jeszcze trud-
ności. Musimy jednak zdawać sobie sprawę z wielkiej odpowiedzialności, jaka na
nas ciąży, gdyż od postępowania naszego dzisiaj zależy nasza przyszłość. Potrzeba
nam właśnie teraz wielkiej dojrzałości, rozwagi, zdania sobie sprawy z naszego
postępowania i skutków, jakie może ono za sobą pociągnąć. Nawet szlachetne
porywy, ale nie dosyć rozważne, kierowanie się niezdrową miłością własną, lub
ciasnymi partyjnymi względami, mogą sprowadzić na kraj ciężkie straty. Solidar-
ność narodowa, opanowanie siebie, ale również odwaga i siła przekonania niech
kierują naszym postępowaniem.

Jak zgoda narodowa i rozwaga, tak też świętym obowiązkiem naszym być
musi utrzymanie zdrowia moralnego w narodzie. Potęgę naszą musimy budować
na prawdzie, sprawiedliwości i moralności.

Prawda jest podwaliną stosunków między ludźmi, gdy się wkradnie zakłamanie,
musi zniknąć wszelkie zaufanie, jakie ma człowiek do człowieka. „Ustami dwu-
języcznymi brzydzę się” (Prz 3, 12). Toteż Chr[ystus] P[an] powiedział: „A mowa
wasza niech będzie tak – tak, nie – nie, a co nadto więcej jest, od złego jest” (Mt
5, 37). Złym jest, gdy przesadzamy, zmyślamy wypadki czy sądy o innych, gdy
używamy słów, podsuwając pod ich brzmienie znaczenie niezgodne z prawdą. A ileż
to przykładów tego moglibyśmy przytoczyć w dzisiejszych pismach czy wygło-
szonych przemowach. Nie dziw więc, że niedowierzanie jest dziś tak powszechne,
że rodzą się plotki często bardzo szkodliwe. Ileż to jednak prostodusznych łapie
się na te sidła. Tak powszechne zakłamanie jest groźną chorobą naszych czasów
i prowadzi do skrzywienia życia społecznego.

a-a Fragmentu brak w edycji zamieszczonej w „Tygodniku Powszechnym”, nr 22 (19 VIII 1945), s. 2.

26

Kard. Adam Stefan Sapieha

W państwie naszym musi panować sprawiedliwość dla wszystkich i nie wolno
nikomu jej odmawiać. Jeżeli niezgoda była grzechem, który doprowadził Ojczyznę
naszą do upadku, to jeszcze cięższym grzechem, a nawet zbrodnią jest rozpasanie
niesprawiedliwości, zawiści, szukanie zemsty i ciągnienie zysków z krzywdy wła-
snych braci. Z żalem musimy wyznać, że te występki są u nas bardzo częste.
[…]

Dan w Krakowie dnia 16 lipca 1945.
+ Adam Stefan
Książę Arcybiskup Krakowski

Źródło: „Tygodnik Powszechny”, nr 22 (19 VIII 1945), s. 2; Przedrukowany w: „Niedziela”, nr 21: 1945 z dn.
27 V 1945; J. Wolny, Ostatnie lata działalności kościelnej Adama Stefana Sapiehy [w:] Księga Sapieżyńska,
red. J. Wolny przy współpracy R. Zawadzkiego, t. 2: Działalność kościelna i narodowa Adama Stefana Sapie-
hy, Kraków 1986, s. 518–519 oraz we fragmentach w artykule: J. Wolny, Ostatnie lata działalności kościelnej
Adama Stefana Sapiehy [w:] Książę Niezłomny. Kardynał Adam Stefan Sapieha, red. R. Bogacz, Kraków 2001,
s. 179–180. Por. J. Wolny, Prawda jest podwaliną stosunków między ludźmi, „Tygodnik Powszechny”, nr 30
(5 IX 1982), s. 1–2.

1 Więcej na temat Listu z 16 VII 1945 zob.: J. Wolny, Ostatnie lata działalności kościelnej Adama
Stefana Sapiehy [w:] Księga Sapieżyńska…, s. 516–521.

27

Dokumenty

Nr 2

Raport dotyczący spotkania J. Zawieyskiego z kard. A. Hlondem,
Kraków, 16 X 1946 r.

Odpis
Kraków, dnia 16 X [19]46 r.

RAPORT

Pisarz Zawieyskia 1 będąc w Warszawie z grupą pisarzy katolickich, został za-
proszony do Hlonda2 na przyjęcie. Zawieyski w rozmowie został zapytany przez
Hlonda, co tam Sapiehab jak ustosunkowuje się do dzisiejszej polityki Rządu? na
co odpowiedział Zawieyski, że tego nie wie, ale wie, że [Zawieyski] został skry-
tykowany przez bliskich arcybiskupowi pisarzy za swoją współpracę z pisarzami
lewicowymi, na co rzekł Hlond, że Sapieha źle robi, cże nie chce pogodzić się
z Rządem, że on, tj. Hlond, jest innego zdania, że korzystniej dla wszystkich byłoby
dojść do porozumienia ze Rządem.

Wiadomości powyższed otrzymałem drogą okrężną od Jerzego Zawieyskiego.

eDo spr[awy] Sapiehye.

Źródło: IPN Kr 01/1, Materiały dotyczące A. S. Sapiehy, t. 1, cz. 4, k. 54, msps.

a W oryginale zawsze: Zawiejski.
b W oryginale zawsze: Sapiecha.
c W tym miejscu kilka wyrazów wykreślonych maszynowo.
d W oryginale: powyższy.
e-e Adnotacja odręczna.

1 Jerzy Zawieyski, wł. Henryk Nowicki (1902–1969) – dramatopisarz polski, prozaik, działacz
polityczny. Pracował krótko jako aktor (m.in. w Reducie Osterwy), przebywał we Francji, gdzie
działał w polonijnych środowiskach kulturalnych (1929–1931), następnie dyrektor Instytutu Te-
atrów Ludowych. Podczas okupacji działacz konspiracyjny. Po wojnie oddawał się działalności

28

Kard. Adam Stefan Sapieha

literackiej i publicystycznej, był związany z „Tygodnikiem Powszechnym” i Klubami Inteligen-
cji Katolickiej (od 1956), m.in. przewodniczący Ogólnopolskiego Klubu Postępowej Inteligen-
cji Katolickiej (1956–1957) i prezes warszawskiego KIK. Członek Rady Państwa (1957–1968),
poseł na Sejm PRL (1957–1969), członek Prezydium Ogólnopolskiego Komitetu Frontu Jed-
ności Narodu (od 1958), wiceprezes Zarządu Głównego Związku Literatów Polskich (1956–
1962). Autor licznych powieści, opowiadań, esejów i dramatów. W działalności pisarskiej opie-
rał się na wskazaniach katolicyzmu, prezentował kierunek określany moralizatorstwem. Zginął
po udarze mózgu w nie do końca wyjaśnionych okolicznościach.

2 Kard. August Hlond (1881–1948) – salezjanin (wstąpił 1896), święcenia kapłańskie otrzymał
w 1905. Pracował jako nauczyciel i kierownik domów salezjańskich; prowincjał (1919–1922).
Administrator apostolski w Katowicach (od 1922), a następnie ordynariusz diecezji katowickiej
(14 XII 1925), arcybiskup metropolita gnieźnieński i poznański (24 IV 1926), kardynał (20 VI
1927), arcybiskup gnieźnieński i warszawski, prymas Polski. W czasie okupacji przebywał poza
ziemiami polskimi. Po powrocie do kraju, na mocy specjalnych uprawnień papieskich, ustano-
wił administrację kościelną na ziemiach zachodnich i północnych. Założyciel chrystusowców.
W 1992 rozpoczął się jego proces beatyfi kacyjny. Zob. np.: Schemat biografi czny kard. Augu-
sta Hlonda prymasa Polski (1881–1948), „Nasza Przeszłość”, t. 42: 1974, s. 9–24; J. Pietrzak,
Działalność kard. Augusta Hlonda jako wysłannika papieskiego na Ziemiach Odzyskanych
w 1945, „Nasza Przeszłość”, t. 42: 1974, s. 195–249; C. Kamieński, Kardynał August Hlond,
prymas Polski założyciel Zakonu, „Nasza Przeszłość”, t. 42: 1974, s. 252–277; P. Nitecki, Bi-
skupi Kościoła w Polsce w latach 965–1999. Słownik biografi czny, Warszawa 2000, kol. 149;
J. Mandziuk, Hlond August [w:] Słownik biografi czny katolickiego duchowieństwa śląskiego
XIX i XX w., red. M. Pater, Katowice 1996, s. 134–139.

