

Opat Bernard Rossa - animator katolicyzmu na Śląsku


Dzieje kulturalne Śląska w drugiej połowie XVII wieku odnotowały wybitne indywidualności. Byli wśród nich przedstawiciele barokowej literatury: Joachim Pastorius (1611-1682), Andrzej Gryphius (1616-1664), Jan Scheffler (1624-1677); nieprzeciętne umysły budzące się myśli racjonalistycznej: Kacpar Neumann i Christian Wolff; mistrzowie sztalogi w osobach Michała Willmana (1630-1706) i jego pasierba Jana Liszki oraz niestrudzony szermierz katolicyzmu - opat krzeszowski - Bernard Rossa.

Bernard Rossa urodził się w Głogowie w 1624 r. jako syn miejscowego notariusza. W wieku dziesięciu lat rozpoczyna naukę w rodzinnym mieście w gimnazjum humanistycznym o profilu łacińsko-greckim. Wrodzone uzdolnienia umożliwiają mu ukończenie szkoły z wyróżnieniem latem 1639 r., Szwedzka okupacja rodzinnego miasta powoduje, iż młody wychowanek uczelni humanistycznej opuszcza Głogów na okres dwóch lat. W roku 1641 podejmuje studia z zakresu retoryki na jednej z wrocławskich uczelni. Po rocznym pobycie w stolicy Dolnego Śląska udaje się do Kolonii, gdzie na tamtejszym uniwersytecie (mającym opinię bastionu katolicyzmu na terenie Niemiec) rozpoczyna studia teologiczne. Po pewnym czasie młody student wyrusza do Wiecznego Miasta celem pogłębienia swej wiedzy z zakresu teologii. Z bliżej nieokreślonych powodów młody adept teologii powraca na rodzinny Śląsk latem 1647 r.

Posiadając znaczną wiedzę z teologii oraz czując wewnętrzną potrzebę poświęcenia się stanowi duchownemu, młody głogowianin decyduje się jesienią 1647 r. wstąpić do Seminarium Duchownego w Nysie. Po dwuletnim pobycie młody alumn kieruje swe kroki do cysterskiego opactwa w Henrykowie. Od jesieni 1649 roku do lata 1650 odbywa ćwiczenia duchowe przygotowujące do życia monastycznego. Podczas wspomnianych ćwiczeń młody nowicjusz przybrał imię zakonne Bernard. Od tej pory posługiwał się tym imieniem, rezygnując z chrzcielnych: Jan Krzysztof. Latem 1650 r. młody Rossa przyjął święcenia subdiakonatu i diakonatu z rąk biskupa

Liescha von Horanu. Na kapłana został wyświęcony 3 czerwca 1651 r. przez wspomnianego biskupa.

Młody neoprezbiter cieszył się wielką estymą ze strony opata henrykowskiego - Georga, który w czasie ciężkiej choroby wybrał go na swego osobistego spowiednika. Gruntowna wiedza teologiczna i wrodzone uzdolnienia administracyjne zadecydowały, że młody Ślązak otrzymał nominację na przeora henrykowskiego konwentu już w dwa lata po święceniach kapłańskich. Jako przeor musiał się dobrze wywiązywać z powierzonych mu obowiązków, skoro kapituła śląskiej prowincji cystersów powierzyła mu w 1660 r. pełnienie godności opata krzeszowskiego.

Początki owego opactwa sięgają roku 1292. Lata jego świetności przypadły na XV i XVI stulecie. Fundacja cysterska w Krzeszowie drogą kupna, darowizn i wymiany była w posiadaniu w wymienionych wiekach 40 okolicznych wsi oraz dwóch sąsiednich miasteczek: Chełmska i Lubawki. W momencie obejmowania urzędu opata przez Rossę klasztor cysterski przeżywał poważne trudności materialne.

Dominacja protestantyzmu w tej części Śląska przez niemal 136 lat przyczyniła się do osłabienia ducha religijnego zarówno wśród cysterskich mnichów na terenie samego opactwa, jak i w placówkach duszpasterskich w okolicznych miejscowościach. W omawianym okresie wśród ludności z terenów należących do opactwa następowało masowe szerzenie się wyznania ewangelickiego, kalwińskiego a nawet sekt. Rossa przybył do Krzeszowa już w cztery dni po otrzymaniu 27 lipca 1660 r. nominacji na opata krzeszowskiego. Podczas uroczystego powitania nowy władarz krzeszowskiej placówki stwierdził, iż *opactwo będzie dla mnie więzieniem i jednocześnie grobem*.

Obejmując swe nowe stanowisko w pierwszej kolejności przystąpił do przywrócenia rozluźnionej karności zakonnej wśród tutejszych mnichów. Nadmienić należy, że czynił to z wielką stanowczością. Służyć temu miały m.in. zmiany na stanowiskach w opactwie. Dążąc do zdyscyplinowania mnichów w zakresie przestrzegania przez nich reguły zakonnej dla podniesienia znaczenia życia wspólnotowego nakazał współbraciom pracującym na cysterskich placówkach w dobrach opactwa - do częstego przebywania w krzeszowskim klasztorze. Reformatorski charakter miało również rozporządzenie opata przenoszące czas medytacji na godziny, po zakończeniu wieczornych modlitw brewiarzowych. Według

opata nerwem życia wspólnotowego w klasztorze miało być wykonywanie śpiewów liturgicznych we wszystkie święta i niedziele.

Pokój westfalski, zawarty 1648, nie tylko oznaczał kres wojny 30-letniej (1618-1648), ale także zapoczątkowywał okres wzmożonej kontrreformacji. Celem, utworzonej w 1653 r. przez cesarza austriackiego Ferdynanda III, Komisji Rewindykacyjnej dla Śląska było odbieranie śląskim ewangelikom kościołów i posiadłości ziemskich, które uprzednio należały do katolików. Bilansem działalności wspomnianej komisji było odebranie śląskim protestantom w latach 1653-1654 aż 656 świątyni. W omawianym okresie pozbawiono 500 pastorów prawa sprawowania przez nich funkcji religijnych. Pod groźbą przymusowego wysiedlenia ze Śląska (w ciągu sześciu tygodni) - zmuszano śląskich ewangelików do przechodzenia na katolicyzm.

Opat Rossa, wzorując się na cesarskim prozelityzmie, zdecydował się na rekatolizację ludności mieszkającej w dobrach krzeszowskiego klasztoru. 9 marca 1663 r. administracyjnie nakazał wspomnianym mieszkańcom aby przystąpili w najbliższą Wielkanoc do spowiedzi i przyjęli Komunię Św. Osobom wyznania ewangelickiego zagroził ostrymi represjami w przypadku spełniania jakichkolwiek praktyk religijnych w Jaworze i Świdnicy. O bezkompromisowości opata wobec poddanych protestantów mógł świadczyć fakt wypędzenia w 1669 r. 1240 ewangelików z Przedwojowa i Czadrowa, wsi klasztornych.

Na ich miejsce byli sprowadzani osadnicy wyznania katolickiego z Czech, Łużyc i Brandenburgii. Opat, obok przymusowego prozelityzmu czy zmuszania ludności ewangelickiej do opuszczania swych dotychczasowych siedzib, stosował także metodę nakłaniania jej do dobrowolnego przechodzenia na katolicyzm. Przystępując do restytucji katolicyzmu wśród poddanych opactwa, Rossa zarządził misję, dzieło ewangelizacji powierzył ojcom karmelitom. Sam również chętnie wykorzystywał ambonę kościoła opackiego w celu pozyskania jak największej ilości wiernych. Opat w swej pracy misyjnej, nie ograniczył się jedynie do głoszenia płomiennych kazań, ale wraz z dwoma współbraćmi kapłanami - od marca do końca maja 1663 r. podjął się trudu pielgrzymiego, przemierzając wsie należące do krzeszowskiego klasztoru: Gorzeszów, Jawiszów, Krzeszówek. Okrzeszyn, Niedamirów, Bukówek, Kochanów, Szczepanów i Uniemyśl, nawołując miejscową ludność wyznania ewangelickiego do powrotu do prawdziwych źródeł wiary. Siła jego

perswazji religijnej musiała być na tyle skuteczna, że zdecydowana większość mieszkańców odwiedzanych przez opata wsi przechodziła na katolicyzm.

Rossa, jako gorący czciciel Św. Józefa, swe wysiłki ewangelizacyjne powierzył orędownictwu tego świętego. Z jego to inicjatywy przy krzeszowskim opactwie w 1669 r. powstaje (jako pierwsze na Śląsku) bractwo Św. Józefa. Miało ono według jego założyciela nie tylko wzbogacić życie wewnętrzne jego członków, ale jednocześnie uczynić tutejsze opactwo centrum odnowy religijnej i pogłębianego ducha katolickiego w skali całego Śląska. Członkami bractwa byli przedstawiciele niemal wszystkich stanów. W księgach brackich natknąć się można było na nazwiska biskupów, kanoników, mnichów różnych zgromadzeń zakonnych, a także wybitnych przedstawicieli ówczesnego życia kulturalnego na Śląsku m. in. Michała Willmana czy znanego śląskiego poetę mistyka Angelusa Silesiusa. O żywotności bractwa świadczyła jego liczebność. Przy końcu XVIII stulecia liczba jego członków wynosiła ok. 100000 osób.

Dla ożywienia życia religijnego opat zainicjował w roku 1663 pielgrzymkę pieszą z Krzeszowa do Barda Śląskiego. Wzięło w niej udział ponad 600 osób. Liczba jej uczestników z roku na rok stale wzrastała. Kroniki opactwa w roku 1671 odnotowały ponad 1000 pątników. Jednym z pielgrzymów wędrujących do wspomnianego sanktuarium maryjnego był sam opat.

Innym sanktuarium, do którego co roku zdążali pątnicy z Krzeszowa, były Ulanowice, wieś klasztorna położona w pobliżu Lubawki. W miejscowym kościele znajdowała się poświęcona przez opata w 1687 r. figura Św. Krzysztofa. Pielgrzymi zanosili modły do tego patrona wszelkich wypraw.

Do gruntownie odbudowanej w 1686 r. przez opata kaplicy pw. Św. Anny, położonej na Krzeszowskich Wzgórzach, co roku w dniu 26 lipca (święta patronalnego) z Krzeszowa wyruszała procesyjna pielgrzymka jej czcicieli. W każdy wtorek tygodnia zgodnie z zarządzeniem opata była sprawowana w niej Msza św. Rossa w roku 1674 założył przy niej bractwo św. Anny. Podobnie jak bractwo św. Józefa miało ono być jednym ze sposobów ugruntowania katolicyzmu w tej części Śląska.

Opat Rossa był także wielkim entuzjastą pielgrzymowania na Śnieżkę. Podobnie, jak hrabia Krzysztof Leopold Schaffgotsch, dążył do połączenia wrażeń widokowych z religijnymi. Aby zaspokoić potrzeby duchowe turystów, z polecenia opata w krzeszowskim klasztorze został wykonany ołtarz dla wznoszonej na Śnieżce

kaplicy. Wybudowana na najwyższym szczycie Karkonoszy została poświęcona przez samego opata 10 sierpnia 1681 r.

W rozbudzeniu u wiernych nabożeństwa do Męki Pańskiej służyła - wzniesiona z inicjatywy opata - Droga Krzyżowa na wzór Kalwarii Jerozolimskiej Jej budowa trwała od 1672 do 1682 r. Przy jej wznoszeniu byli zatrudnieni działający w opactwie krzeszowskim artyści m.in. malarz klasztorny Marcin Leistriz z Tyrolu,


rzeźbiarz krzeszowski Jerzy Schrotter. Stacje - kaplice Drogi Krzyżowej były usytuowane na płaskim terenie na zachód od klasztoru wśród pól i okolicznych, zalesionych terenów.

W zapale pracy misyjnej opat nie zapomniał o potrzebie wznoszenia nowych świątyń. W ciągu 36 lat sprawowania swego urzędu na terenie posiadłości klasztornych Rossa erygował 20 kościołów. Budowę pierwszego z nich rozpoczął już w sierpniu 1670 r. w Chełmsku. Prace budowlane przy nim trwały sześć lat.

Strefa ziemski frontonu kościoła zaprasza do wejścia do wnętrza świątyni

Fot. ks. P. Nowosielski

Była to imponująca świątynia barokowa. Jednak najwięcej kościołów wybudował opat w ostatnich pięciu latach swego życia.

Z jego to inicjatywy zbudowano w roku 1692 kościół w Opawie oraz w 1694 cztery świątynie w; Lubawce, Okrzeszynie, Uniemyślu i Witkowie Śląskim.

Szczytowym osiągnięciem opata w zakresie budownictwa sakralnego była monumentalna barokowa świątynia pw. Św. Józefa na terenie opactwa. Powstawała ona w latach 1690-1696. Nadzór budowlany zlecono Rossa Marcinowi Urbanowi, krzeszowskiemu muratorowi, znanemu budowniczemu kościołów w Chełmsku i Bogaczowiczach k. Wałbrzycha. Do prac nad wewnętrznym wystrojem tej świątyni został zaangażowany, przebywający od 1677 r. w opactwie krzeszowskim, znakomity malarz, Michał Willman oraz jego pasierb Krzysztof Liszka. Przepiękne sceny biblijne na stropie tego kościoła swą kolorystyką i kompozycją artystyczną jeszcze do dzisiaj budzą wielkie wrażenie na zwiedzających.

Opat w codziennej praktyce sprawowania swego urzędu kierował się maksymą „nic tak nie sprzyja dobrej kondycji fizycznej mnichów i w przestrzeganiu przez nich reguły zakonnej, jak dbanie o dobry stan krzeszowskiej bazyliki i zabudowań klasztornych”. Groźny pożar, jaki miał miejsce 1677 r. na terenie zabudowań klasztornych, był okazją do podjęcia na szeroką skalę prac budowlanych, we wnętrzu kościoła klasztorne. W ich następstwie dotychczasowa skromna świątynia o cechach budowli gotyckiej nabrała barokowego charakteru. W roku 1680, miejscowy stolarz Stefan Kose, wybudował w prezbiterium przepiękne stalle z drewna dębowego. Ozdobna snycerka wokół głównego ołtarza i urzekające swym pięknem figury w stallach wyszły spod dłuta krzeszowskiego rzeźbiarza Georga Schrortera.


Przypuszczalne ostatnie 33 stacje Drogi Krzyżowej na szczycie kaplicy książęcej

Fot. ks. P. Nowosielski

Odzywający kult Matki Boskiej Łaskawej zainspirował przedsiębiorczego opata, który zarządził, by w jednej z kaplic świątyni klasztornej wybudować Kaplicę Loretańską wzorowaną na podobnym obiekcie z Ołomuńca. Zadania tego podjął się czeski murator Marcin Schuppert, sprowadzony do Krzeszowa w roku 1666.

Opat Rossa to bez wątpienia jedna z najwybitniejszych postaci życia religijnego na Śląsku w II połowie XVII w. Dzięki jego staraniom zadłużone i upadłe opactwo stało się dobrze prosperującą gospodarczo placówką cysterską na Śląsku przy końcu XVII w.

Opat w swej pracy ewangelizacyjnej był bezkompromisowy, szczególnie wobec swoich adwersarzy ewangelickich. Niekiedy w realizacji misji ewangelizacyjnej chwycił się metod administracyjnych. Duże zasługi położył dla śląskiego budownictwa sakralnego. Dla podniesienia stanu ducha wśród wiernych propagował ruch pielgrzymkowy. Przeszczepił na grunt śląski idee bractwa. Rossa to także człowiek nauki. Dbał o jak najlepsze wykształcenie dla swoich współpracowników. Wysyłał ich na renomowane uczelnie Zachodniej Europy. Przywiązywał także wielką wagę do gruntownego wykształcenia młodego pokolenia. W roku 1669 założył w krzeszowskim klasztorze trzyletnią szkołę łacińską, którą w roku 1695 przekształcił w gimnazjum humanistyczne. Dbał również o dobre wyposażenie klasztornego księgozbioru. Dla jego powiększenia nie szczędził środków finansowych.

Po 36 latach sprawowania urzędu opata zmarł 9 listopada 1696 r. Wydany po jego śmierci nekrolog zawierał następującą zwięzłą charakterystykę osobową: *Zapobiegliwy ojciec, najlepszy przyjaciel, najtroskliwszy strażnik, najdroższy pasterz i opat we wszelkiej posłudze*. Doczesne szczątki opata spoczęły w świątyni opackiej w Krzeszowie. Ostatnią posługę zmarłemu wyświadczył jego długoletni przyjaciel biskup z Hradec Kralowe Jan von Talenberg, przewodnicząc uroczystym egzekwicom. W uroczystościach żałobnych wzięły udział tłumy wiernych i licznie zgromadzone duchowieństwo.

Obchodzony doroczny odpust w diecezjalnym sanktuarium Maryjnym w Krzeszowie, jest więc okazją, aby przypomnieć tę wybitną postać jednego z krzeszowskich opatów.

Adolf Andrejew