

Patron szkoły ksiądz Onufry Kopczyński

Urodził się 30 listopada 1735 roku w Czarniejewie jako syn miejscowego ekonoma¹. Na chrzcie otrzymał imię Andrzej. W wieku siedemnastu lat wstąpił do zakonu pijarów, gdzie przyjął imię Onufrego.² W kilka lat później rozpoczął pracę nauczycielską w szkołach pijarskich: w Radomiu, Piotrkowie, Podolińcu Rzeszowie i Złoczowie, w których wykładał gramatykę, poetykę i retorykę³.

Onufry Kopczyński. Lit. R. Howart.⁴

W 1774 roku, po dwuletnim pobycie w Wiedniu i Paryżu, podjął pracę nauczycielską i bibliotekarską w Collegium Nobilium w Warszawie. Wykładając wymowę w Collegium Nobilium zajął się lekturą gramatyk z różnych wieków i różnych krajów.⁵ W tym czasie Towarzystwo do Ksiąg Elementarnych przygotowywało grunt do wydania polskiej gramatyki dla szkół narodowych. Chodziło o zmodyfikowanie opinii konserwatywnej szlachty – rozmiłowanej w łacinie i przeciwstawienie się obraźliwym uwagom na temat języka polskiego płynącym z zagranicy. W 1775 roku opublikowano **Obwieszczenie od Komisji Edukacji Narodowej względem napisania**

¹ T. Pasikowski, *Czarniejewo i okolice*, WPT Przemysław, Poznań 1979

² Zbysław Arct, *Wybitni Polacy w służbie książki*, Ludowa Spółdzielnia Wydawnicza, Warszawa 1983

³ I. Stasiewicz – Jasiukowa, *Onufry Kopczyński współpracownik Komisji Edukacji Narodowej*, Wydawnictwo PAN 1987

⁴ Tamże

⁵ Tamże

książek elementarnych do szkół wojewódzkich,⁶ w którym znalazł się m.in. apel o przesłanie Towarzystwu do Ksiąg Elementarnych konspektów podręczników do szkół narodowych. Towarzystwo postanowiło, że wydrukowana zostanie **Gramatyka dla szkół narodowych** autorstwa Onufrego Kopczyńskiego, która wydana została w latach 1778 – 1782, w trzech częściach, na klasę I, II i III wraz z Przypisami dla nauczycieli.

Karta tytułowa pierwszego wydania *Gramatyki dla Szkół narodowych na klasę I* O. Kopczyńskiego⁷

Karta tytułowa *Układu Grammatyki dla szkół narodowych* O. Kopczyńskiego⁸

⁶ Tamże

⁷ I. Stasiewicz – Jasiukowa, *Onufry Kopczyński współpracownik Komisji Edukacji Narodowej*, Wydawnictwo PAN 1987

Dnia 29 kwietnia 1780 roku, gdy Kopczyński miał już na swoim koncie wydaną Gramatykę na klasę I, włączono go „w liczbę osób pensjonowanych, zasiadających w Towarzystwie Elementarnym.”⁹ Do obowiązków Kopczyńskiego jako członka Towarzystwa do Ksiąg Elementarnych należało również recenzowanie podręczników szkolnych pióra jego kolegów, a także wszystko, co wchodziło w zakres spraw szkolnych w Rzeczypospolitej Obojga Narodów.¹⁰

Karta tytułowa elementarza, którego współautorem jest O. Kopczyński ¹¹

⁸ Tamże

⁹ I. Stasiewicz – Jasiukowa, *Onufry Kopczyński współpracownik Komisji Edukacji Narodowej*, Wydawnictwo PAN 1987

¹⁰ Tamże

¹¹ Tamże

W roku 1787 podjął się dzieła uporządkowania księgozbioru Załuskich, jednego z największych w ówczesnej Europie, zawierającego cenne druki i rękopisy dotyczące dziejów Polski, który ulegał zniszczeniu w ciasnocie i zaniedbaniu. Wydaje się, że przyszłość i dobro narodu były głównym argumentem, który zdecydował, że schorowany i tracący wzrok Kopczyński wziął na siebie ten ciężar: gdy rozbiory Polski wykreślały ją stopniowo z mapy Europy, należało ocalić przynajmniej utrwalone czcionką drukarską lub piórem dowody siły i wielkości Rzeczypospolitej, które miały dodawać otuchy współziomkom oraz dostarczać im wzorów politycznego myślenia i działania. Państwo, chociaż wyeliminowane z mapy, musiało żyć w świadomości Polaków.¹² Tak więc pracę w Bibliotece Załuskich traktował jako patriotyczny obowiązek. Od samego początku napotkał mur niechęci ze strony dotychczasowych pracowników. Prace remontowe w bibliotece niejednokrotnie pokrywał z własnych funduszy. Mimo przeciwności dokonał konserwacji dzieł, nowego sposobu ich katalogowania i powiększył księgozbiór o kilkadziesiąt tysięcy tomów.¹³

W 1794 roku Kopczyński wziął czynny udział w insurekcji kościuszkowskiej: pośredniczył m.in. w układach władz powstańczych z nuncjuszem papieskim, a po zdobyciu Pragi przez Suworowa przeprawił się łodzią przez Wisłę i zorganizował pomoc dla żyjącej w nędzy ludności. Po upadku powstania Kopczyński musiał opuścić Warszawę. Próbował osiedlić się w Krakowie, ale władze austriackie oskarżyły go o kontakty z lewicowymi kołami francuskimi i relegowały poza granice Polski. Przez kilka lat przebywał w odosobnieniu w klasztorach pod ścisłym dozorem na Morawach, w Czechach, na Węgrzech i na Śląsku austriackim.¹⁴

W 1802 roku powrócił, dzięki interwencji księcia Adama Jerzego Czartoryskiego u Aleksandra II, do Warszawy.¹⁵ Jako członek Warszawskiego Towarzystwa Przyjaciół Nauk powołany został w 1807 roku do składu Izby Edukacji Publicznej. Niestety, funkcję tę musiał porzucić ze względu na pogarszający się stan zdrowia i słabnący wzrok. „W uznaniu jego zasług Izba Edukacyjna przyznała mu roczną pensję w wysokości 500 dukatów. To mu dawało podstawy egzystencji, ale znacznie większą radość a zapewne i satysfakcję przyniosło mu wyróżnienie w postaci medalu wybitego na cześć jego i jego gramatyki. Na awersie medalu figuruje profil Kopczyńskiego z wybitym w otoku nazwiskiem, a na rewersie w wieńcu laurowym napis **„Za gramatykę języka polskiego. (...) Ziomkowie 1816.”**¹⁶ Uroczystość

¹² I. Stasiewicz – Jasiukowa, *Onufry Kopczyński współpracownik Komisji Edukacji Narodowej*, Wydawnictwo PAN 1987

¹³ Tamże

¹⁴ Zbysław Arct, *Wybitni Polacy w służbie książki*, Ludowa Spółdzielnia Wydawnicza, Warszawa 1983

¹⁵ I. Stasiewicz – Jasiukowa, *Onufry Kopczyński współpracownik Komisji Edukacji Narodowej*, Wydawnictwo PAN 1987

¹⁶ Zbysław Arct, *Wybitni Polacy w służbie książki*, Ludowa Spółdzielnia Wydawnicza, Warszawa 1983

odbyła się 30 listopada 1816 roku, w dniu urodzin Kopczyńskiego. W kilka miesięcy później, 14 listopada 1817 roku, Kopczyński zmarł w Warszawie.

Medal wybity w 1816 roku dla uczczenia O. Kopczyńskiego ¹⁷

„Życiorys Onufrego Kopczyńskiego może być prawie symbolem społecznej roli uczonego w Rzeczypospolitej stanisławowskiej, nie należał on bowiem do biernych obserwatorów współczesnych mu wydarzeń, lecz usiłował na nie wpływać, co więcej – wierzył, iż można również oddziaływać w pewnym zakresie na bieg przyszłej historii swego narodu. Niestety, nie rozumiała tego znaczna większość szlachty czasów stanisławowskich, nie pojmowała ona intencji i sensu długofalowych planów Komisji Edukacji Narodowej, usiłującej rozwijać w nowym pokoleniu – wbrew biegowi historycznych wydarzeń – narodową świadomość, między innymi poprzez nadanie odpowiedniej rangi ojczystemu językowi, który wszak należy do czynników decydujących o przetrwaniu narodu pozbawionego własnego państwa. Walka o język polski stawała się więc sprawą polityczną, a jednocześnie sprawą społeczną, chodziło bowiem o przekształcenie polsko – łacińskiej Rzeczypospolitej szlacheckiej w państwo o jednym narodowym języku – wspólnym dla wszystkich stanów, dla wszystkich obywateli.”¹⁸

¹⁷ I. Stasiewicz – Jasiukowa, *Onufry Kopczyński współpracownik Komisji Edukacji Narodowej*, Wydawnictwo PAN 1987

¹⁸ Tamże

Kopczyński pozostawił bogaty dorobek naukowy i poetycki. Oto tytuły niektórych jego prac: **Nauka czytania i pisania** zamieszczona w zbiorowo opracowanym **Elementarzu dla szkół parafialnych i narodowych**; publikacja **O duchu języka polskiego**; **Prawa studentów pijarskich**; **Szkic gramatyki polskiej i rozumowanej dla Francuzów**; wiersz **Do kongresu wiedeńskiego**; **Prawidła przystojności i obyczajowości**; **Zbiór nauki chrześcijańskiej i obyczajowej**; **Poprawa błędów w ustnej i pisanej mowie polskiej**; **Sądy, kary, nagrody** w XXIV rozdziale **Ustaw Komisji Edukacji Narodowej**.¹⁹

Tablica pamiątkowa z 1973 r. ku czci O. Kopczyńskiego znajdująca się w kościele parafialnym w Czerniejewie oraz pomnik ks. Kopczyńskiego przed kościołem

¹⁹ Zbysław Arct, *Wybitni Polacy w służbie książki*, Ludowa Spółdzielnia Wydawnicza, Warszawa 1983

Tablica pamiątkowa ku czci ks. O. Kopczyńskiego na Cmentarzu Powązkowskim w Warszawie

Uczniowie i dyrektor ZSP w Czarniejewie mgr H. Czarnecki składają kwiaty pod tablicą pamiątkową na Cmentarzu Powązkowskim w Warszawie

Opracowanie :
Mirella Kosmała