
220

ko
m

un
ik

at
y

Antoni Mironowicz
(Białystok)

Życie monastyczne w latach 1945-2005

Po zakończeniu II wojny światowej w granicach państwa polskiego zos-
tał tylko jeden czynny prawosławny monaster męski św. Onufrego w Jab-
łecznej1. W czasie wojny Niemcy dokonali rekwizycji części majątku mo-
nasteru. W sierpniu 1942 r. spłonęła większość budynków klasztornych, bib-
lioteka i archiwum2. Po zakończeniu wojny duża część okolicznej ludności
została ewakuowana do ZSRR, a później w ramach akcji „Wisła” została
przemieszczona na Ziemie Odzyskane. W okolicy monasteru pozostało je-
dynie 80 parafian. W 1950 r. w ramach nacjonalizacji klasztorowi odebra-
no ziemię i wszystkie zabudowania gospodarcze wraz z inwentarzem. Ob-
ronę monasteru przed jego całkowitą likwidacją zajął się bp Michał (Kied-
row), chirotonizowany w 1948 r. Władyka, w latach następnych rezydujący
w Białymstoku, wystarał się u władz 2 ha ziemi i dokonał remontu znisz-
czonych budynków monasterskich. Sytuacja poprawiła się w połowie lat
pięćdziesiątych, kiedy przełożonym monasteru został archimandryta Eulo-
giusz. Zakończono wówczas remont spalonego przez Niemców głównego
budynku monasteru. W następnych latach wyremontowano również kapli-
cę nad Bugiem i cerkiew św. Onufrego3.

1 O wcześniejszych dziejach monasteru por.: A. Mironowicz, Życie monastyczne na
Podlasiu, Białystok 1998, s. 33-58; tenże, Monastery prawosławne na terenie die-
cezji chełmsko-bełskiej, [w:] Zakony i klasztory w Europie Środkowo-Wschodniej. X-
XX wiek, red. H. Gapski, J. Kłoczowski, Lublin 1999, s. 343-350.

2 J. Charkiewicz, Męczennicy XX wieku. Martyrologia prawosławia w Polsce w bio-
grafiach świętych, Warszawa 2004, s. 107-111; G. Kuprianowicz, K. Leśniewski,
Monaster św. Onufrego w Jabłecznej, Jabłeczna 1993, s. 32.

3 A. Kuryłowicz, Prawosławne ośrodki zakonne na ziemiach polskich w okresie powo-
jennym, [w:] Życie monastyczne w Rzeczypospolitej, pod red. A. Mironowicza, U. Paw-
luczuk i P. Chomika, Białystok 2001, s. 251-252.

221

W 1953 r. do monasteru powróciły cudowne ikony św. Onufrego i NMP.
W latach sześćdziesiątych w monasterze pozostawało zaledwie trzech mni-
chów. W 1970 r. archimandrytą monasteru został ks. dr Sawa (Hrycuniak),
który dokonał odrodzenia życia monastycznego w Jabłecznej. Energiczny
archimandryta dokonał remontu lub odbudowy wszystkich obiektów na te-
renie klasztoru, założył własne gospodarstwo rolne i pozyskał do monaste-
ru nowych mnichów. Pod opieką archimandryty Sawy kształtowali się du-
chowo przyjęci przez niego do monasteru dzisiejsi biskupi Miron i Abel.
W 1974 r. do monasteru w Jabłecznej przeniesiono dwa ostatnie roczniki
Warszawskiego Prawosławnego Seminarium Duchownego, co spowodowało
lepszą edukację młodych duchownych. Kierownikiem Seminarium został
archimandryta Sawa, a duchowym opiekunem — ks. Mikołaj Potapczuk.
Już po roku pracy filia Prawosławnego Seminarium Duchownego w klasz-
torze św. Onufrego została przekształcona w Wyższe Prawosławne Semina-
rium Duchowne. Seminarium funkcjonowało w budynkach monasterskich
do 1992 r. i przygotowało wielu duchownych prawosławnych. W latach sie-
demdziesiątych nastąpiło odrodzenie pielgrzymek do jabłeczyńskiego san-
ktuarium w dzień patrona monasteru św. Onufrego. W 1979 r. archimand-
ryta Sawa został podniesiony do godności biskupiej i opuścił monaster w Jab-
łecznej. Przełożonym monasteru został hieromnich Miron, który w 1984 r.
został ihumenem. Ihumen Miron w 1984 r. skierowany został do Supraśla,
gdzie zapoczątkował odrodzenie życia monastycznego. Obowiązki namies-
tnika w Jabłecznej przejął ks. Mikołaj Potapczuk, który w 1987 r. złożył
śluby zakonne i otrzymał imię Nikon. Mnich Nikon jeszcze w tym samym
roku został podniesiony do godności archimandryty4.

W latach osiemdziesiątych do głównego budynku monasteru dobudowa-
no skrzydło. W 1983 r. z Włoch została przywieziona cząstka relikwii św.
Onufrego, która przechowywana jest przy ikonie świętego. W połowie lat
osiemdziesiątych zmniejszyła się liczba mnichów i dopiero objęcie godności
namiestnika monasteru przez hieromnicha Abla (Popławskiego) w 1987 r.
doprowadziła do ponownego wzrostu liczby powołań. Hieromnich Abel zos-
tał podniesiony do godności ihumena, a w 1989 r. — archimandryty. W końcu
lat osiemdziesiątych wyremontowano cerkiew i budynki mieszkalne. Wraz
z restytuowaniem z dniem l marca 1989 r. diecezji lubelsko-chełmskiej, ar-
chimandryta Abel 25 marca 1989 r. został jej ordynariuszem. Monaster stał
się siedzibą biskupa do czasu przeniesienia rezydencji do Lublina. Po obję-
ciu godności biskupa przez archimandrytę Abla obowiązki namiestników
klasztoru w latach następnych pełnili ks. ihumen Warsonofiusz (Doroszkie-
wicz) — 1989-1990; ks. ihumen Rafael (Żuk) — 1990-1996; ks. ihumen

4 Historia monasteru św. Onufrego w Jabłecznej, „Kalendarz Prawosławny 2001”, War-
szawa 2001, s. 137; G. Kuprianowicz, K. Leśniewski, Monaster św. Onufrego w Jab-
łecznej, s. 33; A. Kuryłowicz, Prawosławne ośrodki zakonne..., s. 253-254.

222

Paisjusz (Martyniuk) — 1996-1999 i ks. archimandryta Jerzy (Pańkowski)
— po 1999 r. W latach dziewięćdziesiątych wykonano renowację fresków
w cerkwi św. Onufrego i założono nowy system grzewczy. W 1990 r. w cer-
kwi klasztornej umieszczono kopię ikony Turkowickiej NMP, która stała
się obiektem licznych pielgrzymek. W 1994 r. przy monasterze założono
pierwsze w Polsce muzeum cerkiewnej sztuki sakralnej5.

Decyzją Św. Soboru Biskupów z 30 marca 1999 r. monaster stał się
stauropigialnym i przekazany został pod bezpośrednią jurysdykcję met-
ropolity warszawskiego. W nowej sytuacji monaster św. Onufrego stał
się jednym z głównych centrów duchowych PAKP. W 2001 r. liczba braci
wzrosła do siedemnastu6. Obecnie w klasztorze przebywa trzynastu mni-
chów. Mnisi i nowicjusze zajmują się prowadzeniem kancelarii, hodowlą
ryb, pszczelarstwem, pracami w gospodarstwie rolnym, obsługą parafii,
pracą nad publikacjami i tłumaczeniami. W ostatnim czasie ukończono
budowę zimowej cerkwi św. Atanazego Brzeskiego i kontynuowane są
prace remontowe w innych budynkach monasterskich. Odwiedzającym
klasztor pielgrzymom przekazano drewniany dom, znajdujący się w po-
bliżu monasteru. W monasterze organizowane są obozy młodzieżowe oraz
coroczne konsultacje psalmistów i dyrygentów.

Po II wojnie światowej na terenie kraju nie było monasteru żeńskiego. W Pol-
sce przebywały za to bezdomne mniszki, którym władze cerkiewne postano-
wiły zorganizować monaster. W 1947 r. powstał projekt założenia klasztoru
na Świętej Górze Grabarce. Po konsultacji z siostrą Marią (Zofią Komsta-
dius) abp Tymoteusz powołał do życia monaster pod wezwaniem św. św. Marty
i Marii. Przełożoną zgromadzenia wybrano mniszkę Marię (Komstadius). De-
cyzję abp. Tymoteusza Ministerstwo Administracji Publicznej zatwierdziło
w 1947 r. W tym czasie na Św. Górze znajdowała się drewniana cerkiew Prze-
mienienia Pańskiego, a w jej pobliżu — stróżówka. Dzięki ofiarności wier-
nych i zabiegom władz kościelnych w ciągu roku udało się zebrać niezbędne
fundusze i wybudować pomieszczenia dla sióstr. W 1948 r. stróżówkę prze-
budowano na dom składający się z czterech pokoi, kuchni, spiżarni i piwnicy.
Wiosną 1948 r. na Św. Górę Grabarkę przybyło siedem sióstr zakonnych. Licz-
ba zakonnic w 1949 r. wzrosła do jedenastu. Jeszcze w tym samym roku zało-
żono ogród i wybudowano pomieszczenia gospodarcze7.

W 1949 r. zmarła pierwsza przełożona klasztoru ihumenia Maria, a na
jej miejsce została powołana mniszka Eufrozyna (Michniewicz). W 1950 r.

5 Historia monasteru św. Onufrego w Jabłecznej, s. 137-138; G. Kuprianowicz, K. Leś-
niewski, Monaster św. Onufrego w Jabłecznej, s. 34; A. Kuryłowicz, Prawosławne
ośrodki zakonne..., s. 255.

6 Historia monasteru św. Onufrego w Jabłecznej, s. 137.
7 Historia Żeńskiego Monasteru św. św. Marty i Marii na św. Górze Grabarce, „Kalen-

darz Prawosławny 2001”, Warszawa 2001, s. 150-151.

223

przystąpiono do budowy nowej, mniejszej cerkwi wraz z przylegającymi
do niej celami dla sióstr. Pracami kierował mnich z monasteru w Jabłecz-
nej Euzebiusz (Izmajłow). W 1956 r. metropolita warszawski Makary wy-
święcił nową cerkiew pw. ikony NMP „Wszystkich Strapionych Radość”.
W 1954 r. wybrano nową przełożoną, którą została mniszka Maria (Borow-
ska). W tym samym roku rozpoczęto budowę domu dla duchownych, który
zlokalizowano we wschodniej części wzgórza. W sierpniu 1958 r. zmarła
ihumenia Maria, a jej miejsce zajęła ihumenia Angelina (Zwierdowska),
która w 1962 r. ze względu na wiek zrezygnowała z pełnienia obowiązków
przełożonej klasztoru. Abp Jerzy w 1962 r. na przełożoną monasteru po-
wołał siostrę Barbarę (Grosser)8.

Wraz z objęciem przez siostrę Barbarę funkcji przełożonej w życiu mo-
nasteru nastąpiły zasadnicze zmiany. W latach 1963-1964 do klasztoru do-
prowadzono elektryczność, wodę i wyremontowano cerkiew Przemienie-
nia Pańskiego. Wnętrze świątyni ozdobione zostało polichromią autorstwa
profesorów z Krakowa — Adama Stalony-Dobrzańskiego i Jerzego Nowo-
sielskiego. Do głównego korpusu świątyni dobudowano specjalny kliros
dla chóru. Ogrodzono też cmentarz klasztorny. W 1965 r., w dniu święta
ikony Matki Bożej „Wszystkich Strapionych Radość” metropolita Stefan
podniósł siostrę Barbarę do godności ihumenii. W końcu lat sześćdziesią-
tych liczba sióstr w monasterze wzrosła do dwudziestu9. Stan taki utrzymał
się do połowy lat siedemdziesiątych.

W 1977 r. rozpoczęto budowę nowego, murowanego budynku. 3 lipca
1981 r. biskup Szymon dokonał konsekracji, urządzonej wewnątrz nowego
budynku, cerkwi refektarzowej Zaśnięcia NMP. Osiem lat później zostało do-
budowane piętro, gdzie znalazły się cele dla sióstr. Wraz z odnowieniem ru-
chu pielgrzymkowego w latach osiemdziesiątych monaster żeński na Św. Gó-
rze Grabarce stał się obiektem szczególnego zainteresowania młodzieży. Z bło-
gosławieństwa metropolity Bazylego, Koło Teologów Prawosławnych zorga-
nizowało w maju 1980 r. ogólnopolską pielgrzymkę młodzieży prawosław-
nej do klasztoru św. św. Marty i Marii na Grabarce. To pierwsze majowe zgro-
madzenie młodzieży dało początek Bractwu Młodzieży Prawosławnej. Od
tego czasu Św. Góra Grabarka stała się miejscem corocznych majowych piel-
grzymek i spotkań młodzieży, gromadzącym tysiące młodych ludzi z Polski
i zagranicy oraz obozów Bractwa Młodzieży Prawosławnej w Polsce. Wysił-
kiem młodzieży w latach 1986-1989 został rozbudowany i wyremontowany
budynek byłej stróżówki, który stał się Domem Młodego Pielgrzyma. Od
1986 r. corocznie przed świętem Przemienienia Pańskiego z Białegostoku i in-
nych ośrodków wyruszają piesze pielgrzymki na Św. Górę Grabarkę, groma-

8 A. Kuryłowicz, Prawosławne ośrodki zakonne..., s. 257-258; Historia Żeńskiego Mo-
nasteru św. św. Marty i Marii..., s. 152-153.

9 A. Radziukiewicz, M. Dolecki, Święta Góra Grabarka, Białystok 1998, s. 30.

224

dząc w pochodzie setki i tysiące wiernych. Do tego należy dodać pielgrzymki
autokarowe i samochodowe wiernych odwiedzających Św. Górę na to naj-
ważniejsze dla klasztoru święto. W 1986 r. po długiej chorobie zmarła ihume-
nia Barbara. Nową przełożoną klasztoru żeńskiego w Grabarce metropolita
Bazyli mianował siostrę Lidię Polakowską. Siostra Lidia złożyła śluby za-
konne z imieniem Ludmiła i otrzymała godność ihumenii. W drugiej połowie
lat osiemdziesiątych w monasterze przebywało dziesięć sióstr10.

Wielką tragedią w najnowszych dziejach monasteru było umyślne pod-
palenie w nocy z 12 na 13 lipca 1990 r. cerkwi Przemienienia Pańskiego.
Ogień strawił m.in. ołtarz Św. Trójcy pochodzący z I połowy XVIII w., krzyż
ołtarzowy, ikonę Matki Bożej z Dzieciątkiem z II połowy XIX w., zabytko-
we kielichy ofiarne, tabernakulum. Ocalały dwie ikony, które wisiały na
zewnątrz cerkwi — św. Mikołaja Cudotwórcy i Zbawiciela oraz środkowa
część Ewangelii. Z błogosławieństwa metropolity Bazylego 19 sierpnia
1990 r. położono kamień węgielny pod budowę nowej świątyni. Autorzy
projektu nawiązali do architektury spalonej świątyni11.

W latach 1992-1994 nastąpiły nowe powołania zakonne. W 1995 r. do-
tychczasowa przełożona klasztoru ihumenia Ludmiła została przeniesiona
do diecezji białostocko-gdańskiej. Wraz z nią do Wojnowa odeszła część
sióstr. Metropolita Bazyli nową przełożoną mianował siostrę Hermionę
(Szczur), która przyjęła do monasteru kilka młodych sióstr. W 1997 r. mo-
naster uroczyście obchodził jubileusz 50-lecia swego istnienia. W maju
1998 r. uroczyście poświęcona została odbudowana cerkiew Przemienienia
Pańskiego. Przełożona monasteru, zgodnie z decyzją Soboru Biskupów, zos-
tała podniesiona do godności ihumenii. W latach 1998-2000 z błogosławień-
stwa metropolity Sawy Św. Góra Grabarka została ogrodzona kamiennym
murem. W 2003 r. na terenie klasztoru rozpoczęto budowę nowego domu
przeznaczonego na cele zakonne i dla duchownych. Ważnym wydarzeniem
w ostatnich latach było ofiarowanie klasztorowi w 2000 r. kopii ikony Iwier-
skiej Matki Bożej. Obecnie w monasterze przebywa 13 sióstr12.

W czasie II wojny światowej odrodziło się życie zakonne w monasterze
supraskim. W 1944 r. wycofujące się wojska niemieckie wysadziły soborną
cerkiew Zwiastowania NMP i zdewastowały zabudowania klasztorne.
W 1945 r. mnisi prawosławni zostali wypędzeni, a do budynków klasztor-
nych wrócili salezjanie. Przebywali oni w monasterze do 1948 r. W tymże
roku w budynkach monasterskich powstał Zespół Szkół Mechanizacji Rol-
nictwa. W 1955 r. władze przejęły również cerkiew św. Jana Teologa, która

10 A. Kuryłowicz, Prawosławne ośrodki zakonne..., s. 259-260; Historia Żeńskiego Mo-
nasteru św. św. Marty i Marii..., s. 154.

11 A. Radziukiewicz, Od pożaru do poświęcenia, „Przegląd Prawosławny”, 1998, nr 6, s. 11.
12 A. Kuryłowicz, Prawosławne ośrodki zakonne..., s. 261-262; Historia Żeńskiego Mo-

nasteru św. św. Marty i Marii..., s. 154.

225

przylegała do murów monasterskich. Świątynia ta została zwrócona Koś-
ciołowi prawosławnemu w 1958 r. Zwrot cerkwi św. Jana Teologa pozwolił
na reaktywowanie parafii i zabezpieczenie fundamentów cerkwi Zwiasto-
wania NMP13. Stan taki przetrwał do lat osiemdziesiątych.

W styczniu 1984 r. ordynariusz diecezji białostocko-gdańskiej bp Sawa
otrzymał od władz państwowych zezwolenie na odbudowę cerkwi Zwiasto-
wania NMP. Rok później rozpoczęła się rekonstrukcja zabytkowej cerkwi
Zwiastowania NMP. 16 listopada 1984 r. bp Sawa erygował parafię Zwias-
towania NMP i św. Jana Teologa w Supraślu wraz z domem zakonnym bez-
pośrednio podlegającym ordynariuszowi diecezji. Władze cerkiewne usta-
liły następujące święta parafialne: Zwiastowania NMP, św. Jana Teologa
i ikony Matki Bożej Supraskiej. Bp Sawa mianował ks. ihumena Mirona
(Chodakowskiego) proboszczem parafii Zwiastowania NMP w Supraślu oraz
przełożonym domu zakonnego. 14 grudnia 1989 r. abp Sawa restytuował
monaster męski w Supraślu, a namiestnikiem monasteru mianował ks. ihu-
mena Mirona, który 7 kwietnia 1990 r. został podniesiony do godności ar-
chimandryty. W marcu 1991 r. po wielu latach starań prawosławni otrzy-
mali budynek przylegający do cerkwi św. Jana Teologa. Bracia zakonni osied-
lili się tam dopiero po remoncie w 1993 r.14

W 1991 r. na mocy ustawy „O stosunku Państwa do Polskiego Autokefa-
licznego Kościoła Prawosławnego” Kościół prawosławny uzyskał prawo włas-
ności do cerkwi Zwiastowania NMP oraz cerkwi św. Jana Teologa wraz z przy-
legającym budynkiem. Kościół prawosławny nie odzyskał pozostałych bu-
dynków monasteru. Na przeszkodzie stały roszczenia wysuwane od grudnia
1992 r. przez Kościół rzymskokatolicki. 28 września 1993 r. szef Urzędu Ra-
dy Ministrów Jan Maria Rokita podpisał decyzję o zwrocie PAKP wszyst-
kich budynków monasteru supraskiego. Strona rzymskokatolicka starała się
unieważnić tę decyzję. Ostatecznie Urząd Rady Ministrów 28 lutego 1996 r.
podjął decyzję o przekazaniu Cerkwi prawosławnej wszystkich budynków
monasterskich. W 1997 r. monaster wystąpił do władz miasta o pozwolenie
objęcia opieką katakumb, pragnąc zabezpieczyć je przed dewastacją. Woje-
wódzki konserwator zabytków w Białymstoku poparł ten wniosek zauważa-
jąc, że katakumby stanowią integralną część zespołu monasterskiego. Wobec
sprzeciwu miejscowej wspólnoty katolickiej problem ten został rozwiązany
dopiero w 2005 r. W 1998 r. zakończono rekonstrukcję cerkwi Zwiastowania
NMP i przystąpiono do remontu pozostałych budynków klasztornych15. W ma-
ju 1998 r. przełożony monasteru supraskiego archimandryta Miron (Choda-

13 D. Wysocka, M. Bołtryk, 500 lat monasteru w Supraślu, Supraśl 1998, s. 13-14.
14 A. Kuryłowicz, Prawosławne ośrodki zakonne..., s. 263-264.
15 Arch. Gabriel, Monaster supraski dziś, [w:] Kościół prawosławny w dziejach Rze-

czypospolitej i krajów sąsiednich, Białystok 2000, s. 168-171; A. Kuryłowicz, Pra-
wosławne ośrodki zakonne..., s. 265-266.

226

kowski) został chirotonizowany na biskupa hajnowskiego. W 1999 r. przeło-
żonym monasteru został archimandryta Gabriel (Giba).

W 1998 r. uroczyście obchodzono 500-lecie monasteru. Z tej okazji zos-
tał wybity pamiątkowy medal i przypomniano znaczenie Ławry Supraskiej
w dziejach Kościoła prawosławnego w Rzeczypospolitej. Monaster powra-
cał do dawnej tradycji jednego z najważniejszych ośrodków religijno-kul-
turalnych w Polsce. Mnisi reaktywowali drukarnię supraską, w murach klasz-
tornych odbywają się konferencje naukowe i spotkania młodzieży. W 2005 r.
powstała Akademia Supraska, która za cel stawia sobie promowanie teolo-
gii, historii i kultury Kościoła prawosławnego. Mnisi sprawują opiekę dusz-
pasterską nad mieszkańcami Supraśla i okolic oraz tysiącami pątników. Oj-
cowie monasteru otaczają duchową opieką siostry zakonne w Wojnowie.
Obecnie w monasterze przebywa 12 mnichów.

W 1993 r. abp Sawa erygował Żeński Dom Zakonny pod wezwaniem Na-
rodzenia NMP w Białymstoku-Dojlidach. Jego przełożoną została siostra
Anastazja (Anna Charkiewicz). Wraz z siostrą Atanazją (Anną Dziemiach)
opiekowały się one relikwiami św. Gabriela. W 1993 r. dokonano otwarcia
nowego domu zakonnego przy parafii św. Eliasza. Abp Sawa dokonał pier-
wszych postrzyżyn czterech nowicjuszek, zwiększając liczbę sióstr do sześ-
ciu. Siostry z Domu Zakonnego Narodzenia NMP kontynuują tradycje kras-
nostockiego monasteru, który prowadził szeroką działalność oświatową i cha-
rytatywną wśród okolicznej ludności. Siostry zajmują się szyciem szat li-
turgicznych, katechezą, pisaniem ikon. Jedna z sióstr prowadzi gabinet sto-
matologiczny. W 1996 r. poświęcono kamień węgielny pod budowę klasz-
toru w Zwierkach. Po zakończeniu budowy cerkwi i budynków monaster-
skich w Zwierkach mniszki przeprowadzą się do rodzinnej wsi św. Gabrie-
la. W monasterze w Zwierkach mają być przechowywane relikwie święte-
go. Obecnie wspólnota zakonna w Dojlidach liczy 22 siostry16.

Początek monasteru św. św. Cyryla i Metodego w Ujkowicach niedaleko
Przemyśla łączy się z działalnością dwóch mnichów ihumena Nikodema
(Makary) i hieromnicha Atanazego (Dębowskiego) pochodzących z Koś-
cioła rzymskokatolickiego. Zakonnicy ci wcześniej próbowali założyć
wspólnotę wschodnią w ramach Kościoła rzymskokatolickiego. Po licznych
perturbacjach mnisi weszli pod jurysdykcję białoruskiego biskupa Włodzi-
mierza Tarasewicza w Chicago, który zlecił im misję założenia klasztoru
w Polsce. W tym celu w 1986 r. zakupili gospodarstwo rolne w Ujkowi-
cach i w budynkach gospodarczych urządzili pierwszą kaplicę. Po konflik-
cie z władzami Kościoła rzymskokatolickiego i ludnością Ujkowic duchowni
ci zbliżyli się do Kościoła prawosławnego i stali się jego wyznawcami. Bra-

16 Historia Żeńskiego Monasteru Narodzenia Przenajświętszej Bogurodzicy w Białym-
stoku, „Kalendarz Prawosławny 2001”, Warszawa 2001, s. 155-156; A. Kuryłowicz,
Prawosławne ośrodki zakonne..., s. 267-268.

227

cia zakonni podjęli rozmowy z hierarchią Kościoła prawosławnego na te-
mat możliwości przejścia pod jurysdykcję PAKP. 29 czerwca 1994 r. na
mocy decyzji Św. Soboru Biskupów biskup Adam, ordynariusz diecezji
przemysko-nowosądeckiej, przyjął do Kościoła prawosławnego ihumena
Nikodema, hieromnicha Atanazego i nowicjusza Sergiusza Wyrębiaka oraz
mianował ks. ihumena Nikodema (Makarę) przełożonym monasteru św. św.
Cyryla i Metodego w Ujkowicach. W 1995 r. biskup przemysko-nowosą-
decki Adam podniósł ihumena Nikodema do godności archimandryty, a oj-
ca Atanazego — do godności ihumena. W monasterze znajdują się bracia
z różnych stron Polski W 1996 r. ujkowiccy mnisi otrzymali ze Świętej Góry
Athos starą ikonę Matki Bożej Watopedzkiej i część relikwii świętych Aga-
pita i Nikodema Watopedzkich. W końcu lat dziewięćdziesiątych wybudo-
wano świątynię pw. ikony Matki Bożej Watopedzkiej. Monaster odwiedza-
ny jest przez licznych pielgrzymów, szczególnie w dniu święta patronów
monasteru św. św. Cyryla i Metodego. Aktualnie w monasterze w Ujkowi-
cach przebywa dziesięciu braci17.

Kolejna wspólnota zakonna powstała w Wojnowie na Mazurach. Na mo-
cy decyzji ówczesnego abp. białostocko-gdańskiego Sawy monaster Opieki
Matki Bożej erygowano 15 kwietnia 1995 r. Parafię w Wojnowie w 1921 r.
założył o. Aleksander Awajew, który sam kilka lat spędził w Pustelni Op-
tyńskiej i skupił wokół siebie około dziesięciu mniszek. W latach dziewięć-
dziesiątych w Wojnowie pozostała siostra Nina, uczennica o. Awajewa. Do
niej w 1995 r. dołączyła ihumenia Ludmiła Polakowska, która uprzednio
była przełożoną monasteru na Św. Górze Grabarce. Ihumenia Ludmiła zos-
tała mianowana przełożoną nowo założonego domu zakonnego w Wojno-
wie. Do Wojnowa zaczęły przybywać kierowane ze Św. Góry Grabarki i Bia-
łegostoku młode zakonnice, ażeby pomóc nowemu zgromadzeniu. W 1996 r.,
ze względów zdrowotnych, Wojnowo opuściła ihumenia Ludmiła, a jej obo-
wiązki przejęła siostra Elżbieta (Niczyporuk). W 1996 r. abp Sawa poświę-
cił cerkiew i dokonał pierwszych w nowej wspólnocie postrzyżyn. W grud-
niu 1996 r. przełożoną została siostra Agnia (Cicha)18.

W 1997 r. wyremontowano dom zakonny oraz cerkiew domową św. Am-
brożego i Soboru św. Starców Optyńskich. Obecnie dom zakonny zamiesz-
kiwany jest przez cztery siostry. W sierpniu 1999 r. wspólnota otrzymała
z Pustelni Optyńskiej cząsteczki relikwii św. Starców. Opiekę duchową
nad zakonnicami w Wojnowie sprawują mnisi z monasteru w Supraślu.

17 Historia Monasteru św. Cyryla i Metodego w Ujkowicach, „Kalendarz Prawosławny
2001”, Warszawa 2001, s. 146-148; Historia Prawosławnego Monasteru św. Cyryla
i Metodego w Ujkowicach, Ujkowice 2000, s. 43-46; A. Kuryłowicz, Prawosławne
ośrodki zakonne..., s. 269-270.

18 Historia Domu Zakonnego w Wojnowie, „Kalendarz Prawosławny 2001”, Warszawa
2001, s. 157; A. Kuryłowicz, Prawosławne ośrodki zakonne..., s. 270-272.

228

19 „Kalendarz Prawosławny 2001”, Warszawa 2001, s. 147-148.

Monaster w Wojnowie stał się obiektem pielgrzymowania wiernych z Ma-
zur i Białostocczyzny.

Najmłodszy ośrodek zakonny został powołany w 2001 r. w Sakach. Prze-
łożonym monasteru św. Dymitra został ks. dr archimandryta Warsonofiusz
(Doroszkiewicz). Pomocnikiem archimandryty Warsonofiusza został hie-
romnich Piotr (Jakimiuk) przybyły z monasteru jabłeczyńskiego. Na potrzeby
monasteru bracia zakonni zaadaptowali budynki opuszczonej szkoły, w której
urządzili cele zakonne, kaplicę św. Nektariusza, stołówkę i kuchnię.
W 2004 r. liczba mnichów i nowicjuszy wzrosła do pięciu. Główną świąty-
nią klasztorną jest cerkiew parafialna św. Dymitra Sołuńskiego niedaleko
Sak. W 2001 r. w Kostomłotach ks. ihumen Ambroży (Godun) założył Pra-
wosławny Dom Zakonny św. Serafina Sarowskiego19.

Życie monastyczne w okresie powojennym uległo całkowitej zmianie.
Od jednego monasteru z trzema mnichami w Jabłecznej urosło do siedmiu
prężnie działających na początku XXI w. — czterech męskich i trzech żeń-
skich — ośrodków zakonnych. Funkcjonuje również dom zakonny w Kos-
tomłotach. W siedmiu ośrodkach zakonnych przebywa obecnie 42 mnichów
i 39 mniszek. Największy rozwój życia monastycznego przypada na lata
osiemdziesiąte i dziewięćdziesiąte ubiegłego stulecia. Prawosławne monas-
tery w Polsce utrzymują bliskie kontakty z prawosławnymi zgromadzenia-
mi zakonnymi w innych krajach. Część mnichów i sióstr przebywa w mo-
nasterach Grecji, Rosji i w Ziemi Świętej. Do prawosławnych ośrodków
zakonnych w Polsce przybywają mnisi z Europy Zachodniej, Ameryki Po-
łudniowej i Północnej. Monastery były i pozostają fundamentem Kościoła.
Z mnichów wywodzi się hierarchia cerkiewna i najlepsze impulsy życia du-
chowego. Monastery były i pozostają źródłem odrodzenia duchowego dla
wszystkich wiernych PAKP.

