
Antoni Mironowicz 
(Białystok) 

Ksiądz Grzegorz Sosna 

Postać księdza Grzegorza Sosny zasługuje na szczególną uwagę, cho­
ciaż jego curriculum vitae niewiele się różni od życiorysów wielu duchow­
nych prawosławnych na Białostocczyźnie. Duchowny ten swoje obowiązki 
duszpasterskie łączy jednak z działalnością naukową, publicystyczną i spo­
łeczną. 

Grzegorz Sosna urodził się 30 kwietnia 1939 roku we wsi Szernie pod 
Orlą. Jego rodzice, Maria i Anastazy, mieli tu gospodarstwo rolne. Los 
spowodował, że przez pierwsze lata życia wychowywała go tylko matka. 
W Malinnikach i Orli G. Sosna kończył szkołę podstawową. W latach 
1953-1957 był uczniem Liceum Ogólnokształcącego z białoruskim języ­
kiem nauczania w Bielsku Podlaskim. Po uzyskaniu świadectwa maturalne­
go, we wrześniu 1957 r. wstąpił do Prawosławnego Seminarium 
Duchownego, a w październiku 1959 roku został przyjęty w poczet studen­
tów Chrześcijańskiej Akademii Teologicznej w Warszawie. 

Jeszcze jako student w 1960 r. ożenił się z Antoniną Troc, która wkrótce 
stała się dla niego podporą w pracy duszpasterskiej. Z małżeństwa tego 
przyszło na świat dwoje dzieci: Ałła i Aleksander. W tym samym roku 
ówczesny biskup wikarny diecezji warszawsko-bielskiej Bazyli udzielił mu 
święceń kapłańskich. Godność prezbitera Grzegorz Sosna uzyskał w dniu 
święta Zaśnięcia NMP w warszawskiej cerkwi na Woli. Pierwsze kroki 
w duszpasterstwie ksiądz Grzegorza Sosna stawiał w parafii Kalników 
w województwie przemyskim. O swojej pierwszej pracy ks. Sosna powie 
w jednym z późniejszych wywiadów: "Żyli tam inni ludzie, inny był język, 
inna kultura. Żyli nadal mimo, że był to już rok 1960 pod wrażeniem tego 
nieszczęścia jakim była akcja "Wisła". A przecież prowadząc pracę dusz-

169 


pasterską nie sposób nie wejść w życie ludzi. Zacząłem więc sięgać do 
tradycji, do podłoża, wnikać w sens ludzkich trosk". 

Zainteresowanie historią Cerkwi ks. Grzegorz Sosna pogłębił, gdy 
został skierowany do parafii w Kodniu nad Bugiem. Tragiczna historia 
Cerkwi prawosławnej i jej wiernych na tym obszarze wpłynęły na wybór 
pracy magisterskiej: Podłoże, na którym kształtowała się idea unii kościelnej 
w Polsce pod koniec XVI wieku. Przez sześć lat ks. Grzegorz Sosna zbierał 
materiały, by w 1966 r. obronić pracę magisterską w Chrześcijańskiej 
Akademii Teologicznej w Warszawie. W tym czasie był wikariuszem 
proboszcza parafii w Siemiatyczach. O swoim powrocie na Białostocczyznę 
powiedział na łamach prasy: "Ciągnęło mnie na Białostocczyznę. Na 
Białostocczyźnie przetrwało prawosławie w formie, która nie straciła swego 
oblicza. Chciałem badać naszą historię i historię naszej wiary". Rzeczywi­
ście, od czasu powrotu, na łamach wydawnictw cerkiewnych i białoruskich 
opublikował setki artykułów o historii parafii prawosławnych. Stale pisuje 
do "Wiadomości Polskiego Autokefalicznego Kościoła Prawosławnego" 
i "Cerkiewnego Wiestnika". Jego nazwisko często pojawia się na łamach 
"Niwy", "Przeglądu Prawosławnego" i "Czasopisu". Szczególnie cenne są 
monografie poszczególnych parafii prawosławnych, wykorzystywane przez 
wielu badaczy dziejów Cerkwi i regionu. 

Podczas pobytu w Siemiatyczach gromadził materiały do rozprawy 
doktorskiej. W tym celu penetrował liczne biblioteki i archiwa w kraju i za 
granicą. Na terenie parafii zainicjował budowę nowej plebanii i odbudowę 
cerkwi Wniebowstąpienia Pańskiego w Ciechanowcu. Za swoje zaangażo­
wanie zdobył szacunek i zaufanie parafian. 

W 1987 r. metropolita Bazyli przeniósł ks. Grzegorza Sosnę do Ryboł, 
gdzie kontynuuje po dziś dzień swoje prace badawcze, aktywnie działa 
społecznie, duchowo wspiera odradzający się po 1989 r. ruch białoruski. 
Jako badacz dziejów Białostocczyzny na łamach "Kuriera Porannego" 
w 1992 roku mówił na temat stanu świadomości narodowej swych parafian: 
"Ludzie określali się jako "tutejsi", bo inaczej nie mogli. Te ziemie prze­
chodziły z rąk do rąk. Mieszkańcom tutaj przypisywano wówczas, za 
każdym razem, inną narodowość. "Tutejszość" to niwelowała (.;.). "Tutej­
szość" wywodzi się z kultury ruskiej. Była ona podstawą do powołania kilku 
narodowości. W przypadku Białostocczyzny była to narodowość białoru­
ska. Mimo, że dzisiaj większość wyznawców prawosławia deklaruje się jako 
Polacy, to moim zdaniem ich rodowód jest niepolski". 

Ostatnie lata w życiu ks. G. Sosny były okresem wytężonej pracy i wielu 
sukcesów. Ukazały się bowiem Bibliografie parafii prawosławnych na 
Białostocczyźnie. Bibliografie... składają się z czterech serii: alfabetycznej, 
chronologicznej, osobowej i demograficznej. Pierwszy tom części alfabety­
cznej ukazał się w 1984 r., a następne w 1991 i 1993. Trzy tomy bibliografii 
zawierają około 8 tysięcy pozycji i są zaopatrzone w indeksy osobowe i 

170 


Ksiądz Grzegorz Sosna. 
Fot. z prywatnych zbiorów autora. 

geograficzne. Część chronologiczna, wydana w 1985 roku, jest podstawo­
wym przewodnikiem po zespołach źródeł do dziejów parafii prawosław­
nych, podobnie jak tomy części alfabetycznej po literaturze przedmiotu. 
Uzupełnieniem części chronologicznej stał się wykaz dokumentów wyda­
nych w osobnej pozycji pt.: Kościół prawosławny na Białostocczyźnie w 
ocenie władz II Rzeczypospolitej. W części osobowej bibliografii zatytuło­
wanej: Wykaz hierarchii i kleru oraz opiekunów cerkiewnych Kościoła 
prawosławnego na Białostocczyźnie, podane są informacje o duchowień­
stwie i starostach cerkiewnych. Część demograficzna bibliografii została 
wydana w osobnym tomie. Zawiera ona zestawienia ilości chrztów, ślubów 
i zgonów na podstawie ksiąg metrykalnych parafii prawosławnych. Wszy­
stkie pozycje bibliograficzne ks. Grzegorza Sosny są poprzedzone wprowa­
dzeniami wyjaśniającymi możliwości wykorzystania poszczególnych 
tomów oraz charakteryzującymi bazę źródłową. 

Dotychczasowi recenzenci wysoko ocenili ogrom pracy włożonej przez 
ks. G. Sosnę. Za działalność duszpasterską duchowny doczekał się licznych 
nagród cerkiewnych, za działalność społeczną zdobył uznanie wśród ludzi. 

171 


Sens jego działalności zawiera jego osobiste wyznanie — jakże charaktery­
styczne dla tej postaci: "Cała moja praca duszpasterska jakby mnie nakła­
niała do zajmowania się historią". Dla ks. G. Sosny historia Cerkwi pozwala 
zrozumieć postawy współczesnych jego parafian. Jego marzeniem jest, by 
wierni lepiej rozumieli dogmat, kulturę i historię Cerkwi prawosławnej. 

Ważniejsze publikacje ks. Grzegorza Sosny: 
Ks. Grzegorz Sosna, Bibliografia parafii prawosławnych na Bia­
łostocczyźnie, Część alfabetyczna, Białystok 1984, s. 199; Część chronolo­
giczna, Białystok 1985, s. 250; Część osobowa, Białystok 1986, s. 191; 
Część alfabetyczna. Suplement I, Ryboły 1991, s. 298; Część demograficzna, 
Ryboły 1992, s. 159; Część alfabetyczna, Suplementu, Ryboły 1993, s. 192; 
Ks. Grzegorz Sosna, Kościół prawosławny w ocenie władz II Rzeczypospo­
litej. Wybór dokumentów, Ryboły 1991, s. 120. 

172 


