
„Wychudły, wysokiego wzrostu, z podłużną twarzą i długim nosem, […]
włosy miał długie i rzadkie a usposobieniem był łagodny, przystępny i

bardzo dobrego serca”

 O. Pristaj

Urodzony 3 IX 1836 roku w Desznicy w obwodzie jasielskim.

Był synem Antoniego miejscowego proboszcza
greckokatolickiego i Anny Wisłockiej,
bratankiem Józefa.

 31 X 1853 wstąpił do greckiego kolegium św.
Atanazego w Rzymie.

Studiował W latach 1856–60 studiował filozofię i teologię
w Collegium Urbanianum przy Kongregacji
Rozpowszechniania Wiary.

 15 VI 1861 roku przyjął święcenia
kapłańskie, zaś 20 VI uzyskał doktorat z
teologii.

W roku 1864 suplentem dogmatyki

W latach 1872-1873 i 1878-1879 był dziekanem
wydziału teologicznego.

W roku 1864 został referentem w lwowskim
konsystorzu greckokatolickim

W lutym 1866 wizytatorem w klasztorze Bazylianek w Słowicie dla przeprowadzenia
reformy

W maju 1873 posynodalnym egzaminatorem archidiecezjalnym

14 VI 1877 radcą konsystorza

 Na początku lutego 1878 archiprezbiterem kapituły lwowskiej.

 28 II 1878 papież Leon XIII nadał mu
godność tytularnego biskupa
Juliopolis.

W roku 1875 wszedł w skład komitetu
polskiego zbierającego fundusze na
rzecz księży unickich – uciekinierów z
Chełmszczyzny.

11 XI 1882 roku został mianowany
administratorem archidiecezji

W 1884 roku Sembratowicz stanął na czele ukraińskiego komitetu
przygotowującego pielgrzymkę do Welehradu z okazji milenium
śmierci św. Metodego, która jednak została przez namiestnika
Galicji Filipa Zaleskiego odwołana.

 20 II 1885 otrzymał nominację cesarską na metropolitę, prekonizacja papieska
nastąpiła 26 III, a intronizacja 5 V. W 1885 część terytorium archidiecezji rządzonej
przez Sembratowicza została ostatecznie wyodrębniona jako diecezja stanisławowska.

Od roku 1882 był posłem wirylistą do Sejmu Krajowego i jego
wicemarszałkiem (15 IX 1883 – 28 XII 1897) oraz członkiem austriackiej Izby
Panów.

Założył pismo „Mir”, którego pierwszy numer ukazał się 13 III 1885 a jego celem
było utworzenie nowej lojalistyczno-katolickiej partii wśród Rusinów w Galicji.

W 1887 roku wziął udział w organizowaniu pielgrzymki galicyjskiej
do Rzymu z okazji jubileuszu 50-lecia kapłaństwa Leona XIII.

 8 IX 1888 ogłosił list pasterski w sprawie obchodów 900-
lecia chrztu Rusi, a w listopadzie 1888 roku przewodził
rocznicowej pielgrzymce do Rzymu urządzonej z tej okazji.

Na początku roku 1891 ogłosił okólnik do duchowieństwa popierający tezy
wystąpienia Juliana Romańczuka, zaś wkrótce potem nastąpiły
przesunięcia w administracji kościelnej (konsystorz, urzędy dekanalne),
które mocno ograniczyły znaczenie kleru rusofilskiego.

W grudniu 1888 gościł w swym pałacu lwowskim Jana
Matejkę z córkami, zwiedzających wystawę starożytności
Rusińskich.

 24 IX 1891 roku otworzył synod prowincjonalny, trwający do
października 1891 roku.

W roku 1892 w liście pasterskim potępił konwersje na
prawosławie dokonywane przez emigrantów w Poczajowie
i zalecił klerowi powstrzymywanie tendencji
migracyjnych.

W lipcu 1893 roku Sembratowicz przyjmował we Lwowie wizytę melchickiego
arcybpa Bostry i Hauranu M. Cadi.

Wziął udział w wiecu katolickim na temat nauki społecznej Leona XIII w
Krakowie z udziałem nuncjusza A. Agliardiego, na którego cześć wygłosił mowę
powitalną.

14 VII 1894 Sembratowicz zatwierdził dla swej diecezji statuty welehradskiego
Apostolatu św. Cyryla i Metodego.

1 XI 1893 S. przewodniczył uroczystościom przeniesienia
na cmentarz Łyczakowski zwłok ks. M. Szaszkiewicza,
jednego z promotorów ukraińskiego odrodzenia
narodowego w Galicji.
 17 VII 1894 r. Leon XIII nadał Mu tytuł hrabiego i asystenta
tronu papieskiego.

Na konsystorzu odbytym 29 XI 1895 r. Sembratowicz
otrzymał godność kardynalską. Ogłoszenie nominacji z
tytułem św. Stefana na Monte Celio nastąpiło 2 XII 1895
roku. Biret kardynalski wręczył mu cesarz 7 XII w Wiedniu.

 12 XII odbył Sembratowicz uroczysty wjazd do katedry św. Jura we Lwowie, z
udziałem dostojników kościelnych i politycznych Galicji oraz senatu
uniwersyteckiego.

 7–9 VII 1896 roku brał udział w II Wiecu Katolickim we Lwowie

 5 XII 1896 roku, na mocy uprawnień metropolitów halickich, Sembratowicz
prekonizował ks. Konstantego Czechowycza na bpa przemyskiego.

 Między 7 a 9 XII przewodniczył
synodowi diecezjalnemu lwowskiemu.

10 XII 1896 roku zwołał naradę
przedstawicieli wszystkich dekanatów
swej archidiecezji dla poparcia nowo
założonej partii chadeckiej przy
nadchodzących wyborach do Rady
Państwa, rozszerzonych o piątą kurię
wyborczą.

Jako metropolita lwowski Sembratowicz kontynuował styl
duszpasterski swego poprzednika. Odbywał regularne
konferencje z biskupami i dziekanami, wizytował parafie,
urządzał rekolekcje dla kleru, inteligencji i rzemieślników
oraz misje ludowe.

 Próbował reformować bazylianki i zgromadzeniu temu
powierzył opiekę nad duszpasterstwem kobiet.

Przygotował założenie instytutu dla chłopców, ufundował internat św.
Jozafata dla studentów, zabiegał o podwyższenie wynagrodzenia kleru i o
pomnożenie funduszu dla wdów i sierot po księżach i wsparł ideę utworzenia
Towarzystwa św. Piotra, które sponsorowało budowę, restaurację i
wyposażenie cerkwi.

 Przyczynił się do powstania zgromadzenia służebnic Najświętszej Marii
Panny w 1892 roku, któremu ufundował trzy domy zakonne oraz
Towarzystwa Kapłanów św. Pawła dla prowadzenia rekolekcji i misji
ludowych.

Był opiekunem towarzystwa ruskich rzemieślników
«Zoria» i honorowym prezesem towarzystwa
asekuracyjnego «Dnister», którego fundusz zakładowy
wydatnie wspomógł.

Dbał też o poziom intelektualny kleru, zachęcał do
podejmowania studiów doktorskich. Zbudował nowy
gmach dla seminarium duchownego we Lwowie

 Sembratowicz zmarł 4 VIII 1898 we Lwowie.

Pochowany został w krypcie pod katedrą św. Jura.

Wspierał zakładanie czytelni ludowych, zajmował się
apostolatem wśród Żydów.

W Perehińsku wybudował nową rezydencję arcybiskupią
w roku 1892.

Dziękuję za uwagę

Jakub Mikołajczak

Klasa Ig

