[image: image1.jpg]

[image: image38.png]

[image: image2.png]

 Jurgis Matulaitis gimė 1871 m. balandžio 13 d. Lūginės kaime netoli Marijampolės. Buvo aštuntas ir paskutinis vaikas Andriaus ir Uršulės Matulaičių šeimoje.
[image: image3.png]

 Marijampolės bažnyčioje krikšto metu suteikti du vardai: Jurgio – Boleslovo. Marijonų kongregacijos generolas tėvas Jurgis Čėsnas, suteikdamas krikšto sakramentą, net nenumanė, kad šis kūdikis bus antruoju jo įpėdiniu ir atnaujins kongregaciją.
[image: image4.png]

 Būdamas 3 m. Jurgis neteko tėvo.

Mama išmokė karšto pamaldumo Dievui ir sąžiningumo kitiems. Ji taip pat matė pirmuosius vaiko pasiekimus mokykloje. Kai Jurgiui sukako vos 10 metų, motina paliko šį pasaulį.
[image: image5.png]

 Jurgiu rūpinosi jo vyresnysis brolis Jonas. Kitas brolis - Andrius, Maskvos universiteto studentas, paruošė Jurgį gimnazijai, į kurią buvo priimtas 1883 m. Kasdieninės kelionės pėsčiomis apie 5 km. į Marijampolę labai vargino. Žiemą Jurgis apsistodavo mieste, tačiau slėgė sunki materialinė padėtis.

[image: image6.png]

 Jurgis susirgo, daktarams ypač nedavė ramybės atsivėrusi ant kojos žaizda. Tai buvo nepagydomos kaulų tuberkuliozės pradžia.
[image: image7.png]

 Mokslo metais Marijampolės bažnyčioje Jurgis išgirdo Jėzaus balsą, šaukiantį jį į kunigystę. Eidamas pašaukimo keliu, susidūrė su rimtais sunkumais. Dėl ligos (sunkiai vaikščiojo) nutraukė mokslus. Tačiau tai jo nesustabdė.
[image: image8.png]

 Toliau ramiai atlieka brolio skirtus darbus ūkyje, tame įžvelgdamas Dievo valią. Liudytojai prisimena matę ant Jurgio rankos Rožinį, kurį dirbdamas melsdavosi, o poilsio metu skaitė ir mokėsi.

[image: image9.png]- $®

1889 m. vasaros atostogoms atvyko dėdė Jonas Matulaitis, gimnazijos mokytojas, dėstęs klasikines ir rusų kalbą. Jis susidomėjo Jurgiu ir po šeimos pasitarimo pasiėmė su savim į Kelcus (Lenkija).

[image: image10.png]=

 Tai turėjo lemiamą reikšmę siekiant kunigystės: baigė vidurinę mokyklą, ypač gerai įvaldęs lotynų kalbą. Kelcuose dėdė užrašė Jurgį savo pakeista pavarde — Matulewicz Visi tolimesnieji mokslo dokumentai žino vien Jurgį Matulevičių: Kelcų kunigų seminarija, Varšuvos kunigų seminarija, Petrapilio kunigų akademija, bet jo tėvai ir broliai buvo Matulaičiai. Lietuvos aplinkoje bus pridedama lietuviška galūnė, bet prie pradinės pavardės nebus sugrįžta.
[image: image11.png]A\

1891 m. rudenį baigęs vidurinę mokyklą, Jurgis įstojo į kunigų seminariją Kelcuose. Pradeda kruopščiai studijuoti ir tobulinti savo charakterį. Šis laikotarpis truko tik dvejus metus, nes 1893 m. caro valdžia uždarė seminariją ir dalį profesūros ištrėmė į Sibirą. Seminaristai išblaškomi po įvairias kitas seminarijas. Vyskupas Jurgį išsiuntė į Varšuvos kunigų seminariją.
[image: image12.png]

 Varšuvoje kun. Jurgis toliau tęsė teologijos studijas, daug dėmesio ir pastangų skyrė saviugdai. Jurgis iš kitų išsiskyrė puikiu mokymusi bei elgesiu, o tai lėmė, kad seminarijos valdžia dar prieš įšventinant jį į kunigus, išsiuntė studijuoti į Peterburgo (tuo metu – Petrapilio) dvasinę akademiją.
[image: image13.png]\\\\\\\\UW//{//

@

 Peterburgo dvasinėje akademijoje praleido ketverius metus (1895-1899). Čia 1898 m. lapkričio 20 d. vyskupo Karolio Niedzialkovskio buvo įšventintas į kunigus, o po kelių mėnesių gavo teologijos magistro laipsnį. Į Kelcus grįžo kupinas džiaugsmo dėl baigtų studijų, bet visų pirma laimingas dėl sunkiai pasiekto tikslo.
[image: image14.png]

 Visu pajėgumu pradėjo kunigo darbą. 1899 m. rugpjūčio 3 d. Dalešycų parapijoje šalia Kelcų buvo paskirtas vikaru. Tačiau pasikartojo stiprus kojų skausmas. Po kelių mėnesių paliko parapiją ir išvyko gydytis į Kreuznach (Vokietija). Tuo pat metu paskirtas tęsti teologijos studijas Fribūre, Šveicarijoje.
[image: image15.png]

Atsinaujinusi liga priverčia kun. J. Matulaitį grįžti į ligoninę. Gydytojai pripažįsta įsisenėjusią kaulų tuberkuliozę. Kun. Jurgis sutinka operacijai, kuri keleriems metams pagerino jo sveikatą.
[image: image16.png]

1902 m. vasarą J. Matulaitis į Kelcus grįžta apgynęs aukščiausio įvertinimo sulaukusią disertaciją ir įgijęs teologijos daktaro laipsnį, kurį Lenkijos kunigui dėl Rusijos valdžios buvo nelengva gauti. Vėl atidarytoje Kelcų seminarijoje paskiriamas dėstyti kanonų teisę ir lotynų kalbą.

[image: image17.png]

1904 m. progresuojanti liga privertė kun. Jurgį nutraukti darbą seminarijoje ir išvažiuoti gydytis į Varšuvą, vietinę Pradzės ligoninę. Preparatų stoka apsunkino intensyvaus gydymo taikymą. Išėjęs iš ligoninės, kun. Jurgis gyveno HR. Cecilijos Plater-Zyberk slaugos namuose, kur buvo apgaubtas rūpestingumu ir prižiūrimas daktaro Savickio. Šiuose slaugos namuose kun. J. Matulaitis išbuvo nuo 1904 m. rudens iki 1907 m.

[image: image18.png]

 Pagerėjus sveikatai, klausė mokytojų išpažinčių, vedė rekolekcijas, rengė askezės konferencijas. Rūpinosi diecezinių kunigų, troškusių gyventi artimą vienuoliams gyvenimą, grupe. Kun. J. Matulaitis jau tuomet buvo vertinamas kaip dvasinis vadovas.
[image: image19.png]

Kun. J. Matulaitis daug dėmesio skyrė jaunimo auklėjimui, švietimui ir religiniam ugdymui. Organizavo darbininkus, įsitraukė į plačią socialinę krikščionišką veiklą. 1905 m. įkūrė Krikščionių darbininkų sąjungą, kurios tikslas buvo paskatinti darbininkus vienyti jėgas bendriems tikslams, redagavo „TOWARZYSZ PRACY“ laikraštį. Skleisdamas šias idėjas 1907 m. Varšuvoje, o 1909 m. Kaune surengė socialinius kursus.

[image: image20.png]

1907 m. rudenį pakviečiamas dėstyti sociologiją Peterburgo Dvasinėje Akademijoje. Atsidavė visuomeninio mokslo mokymui pagal Leono XIII encikliką Rerum Novarum. Tuomet neseniai buvo paskelbta Leono XIII enciklika Rerum Novarum, ir kunigas profesorius Jurgis populiarino visuomenėje šios enciklikos idėjas: darbininkų asmens garbingumą, šeimos apsaugą, teisingą atlygį, teisę darbininkams burtis į savo sąjungas, kelti išsilavinimo lygį. Ne tik kovoti už teises, bet ir patiems įvairiopai tvirtėti. Paskaitų turinys ir kunigo Matulaičio asmenybė pavergė daugelio klausytojų širdis. Vilniaus Stepono Batoro universiteto rektorius kun. Aleksandras Vujcickis taip rašo apie Matulaičio įtaką akademijos studentams: „Kunige Matulaityje susipynė gražus kunigo charakteris, naujoviškos žinios, taktas ir idėjų gausa. Šių vertybių dėka Matulaitis įgijo tokį autoritetą ir akademikų simpatiją, kurio seniai niekas neturėjo. Niekas iš jo įpėdinių neturėjo tokios išgelbėjančios įtakos jaunimui, kaip turėjo jis.“ 1909 m. kun. Matulaitis pradeda dėstyti dogminę teologiją, o kitąmet jam patikėtos akademijos prorektoriaus pareigos.
[image: image21.png]

 Gyvendamas Peterburge kun. Matulaitis rūpinosi kongregacijų gelbėjimu vietovėse, priklausančiose Rusijai. Dėl caro įsakymų visa tai buvo išnaikinta. Profesoriaudamas akademijoje, apsisprendė tapti vienuoliu ir atnaujinti merdėjančią marijonų vienuoliją Lietuvoje. Vienuolynų išnykimą matė jau savo vaikystėje, kai Marijampolės marijonų vienuolyne buvo likę keliolika vienuolių. Dabar teliko vienas - kongregacijos generolas kun. Vincentas Senkus. Tačiau valdžia nedavė leidimo gyventi kongregacijoje.
[image: image22.png]

 Daugelį metų kun. Jurgis stebėjo slapta susikūrusių vienuolių bendruomenių veiklą Lenkijoje, pats jose dalyvavo, kai kurioms rengė kongregacines konstitucijas. Matulaitis bandė rasti sprendimą kaip išgelbėti Lietuvos marijonų bendruomenę. Po daugelio apmąstymų 1908 m. atostogų metu Marijampolėje savo planą pateikė generolui kun. V. Senkui. 1909 m. rugpjūčio 29 d. Varšuvoje kun. Jurgis Matulaitis iš marijonų generolo kun. V. Senkaus rankų priėmė vienuolio įžadus. Šis data tapo kertiniu marijonų bendruomenės atnaujinimo įvykiu.

[image: image23.png]

 Kunigas Matulaitis grįžo darbuotis į Peterburgo dvasinę akademiją. Būdamas Marijonų noviciato ministru ėmėsi redaguoti marijonų vienuolijos konstituciją. Atnaujintas kongregacijos nuostatas Vatikanui pateikė kitų atostogų metu. 1910 m. rudenį Šventasis Sostas patvirtino naujus laiko reikalavimus atitinkančius marijonų vienuolijos įstatus. Nepaisant visų atsargumo priemonių paslaptyje išlaikyti vienuolijos egzistavimą, žinia greit pasklido akademijoje.

Atvykęs į Šveicariją, kunigas Jurgis iškarto atsidavė darbui. Tuo metu bendruomenėje jau buvo dešimt kunigų. Į Fryburgą atvykdavo vis daugiau naujų kandidatų, kunigų iš Lenkijos ir Lietuvos. Jų tarpe buvo ir tie, kurie anksčiau asmeniškai pažinojo kun. Matulaitį. Nors Fryburge esančių Marijonų gyvenimo sąlygos buvo paprastos ir reikalavo daug aukų, tačiau jų kongregacinio gyvenimo lygis vistiek buvo aukštas.
[image: image24.png]

Atvykęs į Šveicariją, kunigas Jurgis iškarto atsidavė darbui. Tuo metu bendruomenėje jau buvo dešimt kunigų. Į Fryburgą atvykdavo vis daugiau naujų kandidatų, kunigų iš Lenkijos ir Lietuvos. Jų tarpe buvo ir tie, kurie anksčiau asmeniškai pažinojo kun. Matulaitį. Nors Fryburge esančių Marijonų gyvenimo sąlygos buvo paprastos ir reikalavo daug aukų, tačiau jų kongregacinio gyvenimo lygis vis tiek buvo aukštas.
[image: image25.png]i

Daug lietuvių šiuo laikotarpiu išvyksta į užsienį ieškodami darbo. Todėl JAV atsiranda poreikis rūpintis dvasiniais emigrantų reikalais. Tuo pačiu metu reikėjo ir materialių priemonių užtikrinančių tolimesnį Bendruomenės gyvavimą. Todėl kunigas Matulaitis drauge su kitais kunigais 1913m. liepą išvyksta į JAV.

Čikagoje Šv. Mykolo parapijoje, kurioje buvo atidaryti vienuolių namai liko tik du kunigai. Po mėnesio aplankęs lietuviškas parapijas, Kunigas Jurgis, grįžo į Fryburgą.
1914m. gegužės pabaigoje atvyksta į Kauną vesti rekolekcijų dvasisninkams. Deja nenumatė, kad dar grįš į Fryburgą. Po rekolekcijų Kaune, kunigas Matulaitis išvyksta į Lenkiją, kur ji užklumpa Pirmasis Pasaulinis karas.

[image: image26.png]e L]
[+
i

1915m. rugpjūtį vokiečiai, davę šiokią tokią religinę laisvę, įžengė į sostinę. Tuo metu kunigas Jurgis keipiasi į arkivyskupą Aleksandrą Kakovskį su prašymu, kad būtų leista kunigams-marijonams susiburti vienoje dvasinėje vietoje. Arkivyskupas pažinojo kunigą Matulaitį dar iš Sankt Peterburgo laikų, kai kartu vadovavo Dvasinei Akademijai. Puikiai žinojo Bendruomenės reikalus, todėl sutiko su Marijonų vienuolyno atidarymu sostinėje siūlydamas įvairius variantus. Belanuose, kur 10metų veikė didelė parapija, apimanti keletą miesto dalių ir kelis priemiesčio rajonus. Marijonai Belanuose gavo keletą vienuolių Kamaldulių namelių. 1915m Rudenį buvo atidarytas noviciatas, penki kandidatai, tarp jų trys kunigai, kurie kartu su kun. Jurgiu pradėjo tarnauti parapijoje. Sąlygos buvo labai sunkios visais atžvilgiais. Nebuvo patogumų, kuri baigėsi Muranovėje.Kun. Matulaitis iš pradžių skyrė visą savo laiką įkurti vienuolynui ir novicijatui.
[image: image27.png]

 Disponuodamas dideliu ir gražiai išdėstytu vienuolyno kompleksu bei matydamas mieste daug apleistų vaikų, beglobių karo aukų, sumanė jiems padėti. Tuoj pat po Bielanų vienuolyno perėmimo, atidarė darželį su dalinai jį išlaikydamas, paskui pakvietė pagalbėti Kristaus Vardo seseris ir įsteigė siuvėjų kursus mergaitėms. Poto susitarė su Senosios Varšuvos valdžiai dėl 200 našlaičių prieglaudos atidarymo. Po atidarymo visą savo laiką skyrė inventoriaus, maisto ir drabužių vaikams paieškai. 1916m. prieglaudoje atsiranda mokykla, su kiekvienais metais besiplečianti ir vėliau perorganizuotą į didelę auklėjimo įstaigą. Tuo pat metu kunigas Jurgis išrūpina Marijonams antrą Jėzaus Vardo bažnyčią, Moniuškos g. Marimonte.
Kunigas Jurgis, vadinamas kunigu profesoriumi, buvo gerai žinomas bažnytinėms ir cyvilinėms valdžioms ir aukštai jų vertinamas. Varšuvos miesto valdžia išrenka jį į Vaikų Globos Komisiją, o vyskupai pakviečia jį į Kongregacijų Reikalų Komisiją. Todėl kunigas Matulaitis vizituoja daugybę moterų kongregacijų. Paskutinę savo buvimo Varšuvoje žiemą jis praleidžia Pradzoje, padėdamas organizuoti Mankovskių vardo Darbo namus vaikinams Vilniaus gatvėje. Šiuos namus bendruomenė perėmė 1917m. rudenį. Nepaisant visų užsiėmimų, kunigas Matulaitis toliau sėkmingai vadovauja besivystančiai bendruomenei, parengė kongregacijos instrukcijas, bendrauja su Marijonais Lietuvoje, o taip pat, kiek tai yra įmanoma karo sąlygomis su tais, kurie yra Šveicarijoje ir Amerikoje. Daugiausia laiko ir jėgų skyrė lenkiškos bendruomenės provincijos organizacijai, kurią formavo asmeniškai per pirmus keturis jos vystymosi metus. 1918m. kovo 1d. išvyko į Kauną, kur pravedė kelias rekolekcijas. Iš ten nuvykstą į Marijampolę ir atkuria Marijonų vienuolyną. Nuo 1917m. lapkričio mėnesio ten dirba du kunigai-marijonai. Kunigas Jurgis dirba kartu su jais, stengdamasis kuo geriau suorganizuoti vienuolyno veiklą, ir netrukus atidaro novicijatą.
[image: image28.png]

 Matydamas kaip labai jo gimtinės Bažnyčioje trūksta vienuolių, kunigas Matulaitis, apsilankymo Marijampolyje metu, įsteigia Švč. Mergelės Marijos Nekaltojo Prasidėjimo Vargdienių seserų kongregaciją, paskirdamas seserims specialią užduotį – rūpintis našlaičiais ir vargšais. 1918m spalio 15. kongregaciją palaimino vyskupas Antoni Karaš.

[image: image29.png]

1918m. kovo 1d. apsistojo Vilniuje. Dar Kelionės iš Varšuvos į Kauną metu kunigas Jurgis buvo paklaustas ar atvažiavo perimti diecezijos. Prisiminimuose pabrėžė, jog nesupratęs klausimo, paprašė jį pakartoti. Tai buvo pirmoji žinia, kuri pasiekė kunigą Matulaitį, kad jį numatoma paskirti Vilniaus vyskupu. Šiai žiniai pasitvirtinus, kunigas gynėsi prieš vykupiją kaip tik galėjo. Buvo tikras, kad privalo ir toliau pasišvęsti vienuolyno bendruomenei,o Vilniuje niekam nesugebės įtikti. Visais įmanomais būdais prašė, kad šis sprendimas būtų panaikintas, į pagalbą pasitelkė Marijonus iš Varšuvos, o taip pat prašė net paties Popiežiaus nuncijaus, bet šių pastangų rezultatas buvo neigiamas. Apaštalinis Varšuvos vizitatorius Achilles Ratti, atsakydamas į Marijonų prašymą,pasakė : „Visa tai lemia tik vieną, kad mes gerai pasirinkome, tegul tai būna jums paguoda“. Oficialią žinią, apie savo paskyrimą tapti Vilniaus ordinarijumi, kunigas Jurgis gavo iš apaštalinio lankytojo, A.Ratti, spalio 28d. 1918m. Marijampolėje. Naujo vyskupo konsekracija vyko Kauno katedroje gruodžio 1 dieną, o įėjimas į Vilniaus katedrą – gruodžio 8d.

Pirmaisiais savo valdymo metais Vilniuje ir diecezijos teritorijoje vyskupas Matulaitis matė besikeičiančias vokiečių, rusų, lietuvių ir lenkų armijas. Be ginkluotų kovų vyko dar ir tautinė kova, nes diecezijoje gyveno lenkai, lietuviai, baltarusai ir kitos tautinės mažumos. Ši kova vyko prieš vyskupo Matulaičio atvykimą, ir jam atvykus, bet po išsivadavimo iš Rusijos okupacijos, ji tapo dar aštresnė ir stipresnė. Vyskupas Jurgis nedalyvavo politiniuose žaidimuose, to reikalavo taip pat iš kunigų. Priėmė vienodai visas tautybes, taip pat jų kalbas ir stengėsi visų atžvilgiu būti teisingas. Nepaisant visų šitų pastangų, deja visiems neįtiko. Aštriausiai atakavo vyskupą kai kurios lenkų politinės partijos. Šios atakos privedė iki to jog valdžia stengėsi atšaukti vyskupą Matulaitį iš Vilniaus. Tačiau to padaryti neįstengė, nes tuometė valdžia neturėjo jokių faktų, kurie liudytų prieš vyskupą.

[image: image30.png]

Nepaisant šitų sunkumų ir kliūčių vyskupas Jurgis vykdė savo užduotis. Ypač rūpinosi dvasininkijos išsilavinimu kaip ir seminarijoje taip ir universitetuose į kuriuos siuntė kunigus. Buvo neabejingas kurijos funkcijonavimo ir teritorinio administravimo reikalams, todėl taip pat išleido detalius įsakymus, kurie lietė dekanams skirtas užduotis. Nenuilsdamas vizitavo vyskupiją, pasiekdamas tokias parapijas, kuriose žmonės nematė vyskupo nuo Sausio Sukilimo.

[image: image31.png]

Ypatingu jo dėmesiu džiaugėsi kongregacijos, kurios buvo visiškai suniokotos caro laikais. asmeniškai globoja vienuolynus vienuolius kviesdamas iš pietinės Lenkijos. juos ragina dirbti visoje vyskupijoje neišskiriant žmonių, pagal tautybę. Ieško pašaukimų į kunigystę ir vienuolystę tarp vietos gyventojų, kad jie darbuotųsi savojoje žemėje. Perėmęs vyskupija, nerado joje vienuolių, o po 7 metų ją paliko su 300. 1923-1924 Drujoje įkūrė Eucharistinio Jėzaus tarnaičių seserų kongregaciją, paskirdamas joms vietinių merginų švietimo ir religinio auklėjimo darbą.

[image: image32.png]

Išplėtė diecezijoje karitativinę veiklą, nes matė didelį jos poreikį karų nuniokotame krašte. Nesutiko uždaryti našlaičių prieglaudos jam gražintuose Trinapolio pastatuose, bet priešingai – dar labiau globojo. Finansiškai prisidėjo atidarant antrus vaikų globos namus Vilniuje. Dosniai padėdavo visiems kam reikėjo pagalbos, nežiūrint į jų tautybę.

[image: image33.png]

[image: image34.png]

 Vyskupas Matulaitis nemažai pasiekė žmonių vienijimo srityje. Jo įžvalgos priimant stačiatikius į Katalikų Bažnyčią ryškiai skyrėsi nuo tuometinių ir buvo labai panašios į šiandienines. Jis manė, kad kalbos apie atvertinėjimą ir gražinimą prie tikrojo tikėjimo tik atbaido žmones nuo vienijimosi, nes daugelis nesuprato teologinių skirtumų. Būtina tik priimti iš norinčiųjų sugrįžti į Katalikų Bažnyčią priesaiką apie pasiryžimą būti katalikais, leidžiant jiems pasilikti senas liturgines apeigas. Tai jis išdėstė laiške nuncijui Lauri ir pakartojo savo kalboje išsakytoje Eucharistiniame Kongrese Čikagoje. 1923m. pranešime apie vyskupijos būklę Apaštalų Sostui jis pažymėjo jog priėmė į Katalikų Bažnyčią net 7000 stačiatikių.

Tapęs Vilniaus vyskupu, Jurgis Matulaitis liko Marijonų bendruomenės generaliniu. Negalėdamas būti kartu su vienuoliais ir vadovauti įvairiems reikalams, paskyrė savo vikarus Lenkijai, Lietuvai ir Amerikai, kurie vėliau ėjo provincijolų pareigas. Visą laiką susirašinėjo su jais, todėl visada gerai orientavosi Bendruomenės reikaluose.
[image: image35.png]

1923m. vasaros pradžioje vyskupas Matulaitis nuvyko į Romą, pranešti apie vyskupijos būklę. Pasinaudojęs proga, kad Lenkija ir Apaštalų Sostas pasirašė konkordatą, paprašė Popiežiaus, kad jį atleistų iš Vilniaus vyskupo pareigų. Negavęs palankaus atsakymo, 1925-ųjų birželį kreipiasi į Popiežių Pijų XI su prašymu jį atleisti iš Vilniaus ordinariato. Šį kartą Popiežius priima prašymą ir atleidžia vyskupą Jurgį iš Vilniaus ordinaro pareigų. Palikęs Vilnių vyskupas Matulaitis išvažiuoja į Romą, kur yra nominuotas kaip Adujos nominalus arkivyskupas . Troško visiškai pasišvęsti darbui Bendruomenėje, kuriai ir toliau vadovavo. Popiežius išklausė jo prašymus ir suteikė jam savo leidimą. Arkivyskupas Matulaitis įsteigė Romoje vienuolyną, kuris buvo tarptautinės studentų kolegijos pradžia. Ten troško įsteigti Marijonų Bendruomenės generalinę valdžią, bet tų pačių metų gruodžio pradžioje buvo išsiųstas į Kauną kaip apaštalinis Lietuvos vizitatorius.

[image: image36.png]

Tarp užduočių, kurias jis turėjo atlikti, pirmoje vietoje buvo: priešiškų Popiežiui nuotaikų raminimas, ir pasitikėjimo Bažnyčios Galva atkūrimas, bažnytinės administracijos organizavimas ir konkordato paruošimas. Pasitikėjimo, kuriuo arkivyskupas Matulaitis džiaugėsi tarp daugumos savo tautiečių dėka, pajėgė gana greitai nuraminti nepasitenkinimus, išaiškindamas Apaštalų Sosto sprendimų aplinkybes Vilniaus atžvilgiu. Tardamasis su Lietuvos valdžia ir vyskupais, parengė Lietuvos bažnytinės provincijos organizavimo projektą, kuris naujas tam laikmečiui, nes ligtolinė teritorinė Bažnytinis suskirstymas buvo pasenęs ir neatitiko politinės situacijos pasikeitimų.

1926 m. vasarą arkivyskupas Jurgis Matulaitis dalyvavo Čikagos Eucharistiniame kongrese. Viešėdamas aplankė marijonų vienuolynus ir beveik 100 lietuviškų parapijų. Tais pačiais metais Lietuvoje įvyko politinis perversmas ir susiklostė sudėtinga situacija: po vyriausybės krizės, vyriausybę sudarė valstiečiai liaudininkai ir socialdemokratai, kurių vyriausybė ėmė aktyviai veikti, sukeldama krikščionių demokratų pasipriešinimą. Socialdemokratų vyriausybė stengėsi mažinti dvasininkijos įtaką ir atskirti valstybę nuo bažnyčios. Gruodžio pabaigoje arkivyskupas Jurgis Matulaitis atnaujino savo darbus, susijusius su Lietuvos ir Šv. Sosto diplomatinių santykių pagerinimo, daug nuveikė steigiant bažnytinę Lietuvos provinciją. 1927 m. sausio viduryje pabaigė ruošti konkordatą ir nedelsiant persiuntė jį į Romą.
[image: image37.png]

 Arkivyskupas Jurgis Matulaitis 1927 m. sausio 27 d. mirė Kaune, trūkus apendiksui. Buvo palaidotas Kauno arkikatedros kriptoje, o 1934-ųjų spalį kūnas perkeltas į Marijampolės Šv. arkangelo Mykolo bažnyčios Švč. Jėzaus Širdies (dabar palaimintojo Jurgio Matulaičio) koplyčią. Žmonės apie jį atsiliepė kaip apie šventąjį. Gerbė net tie, kurie, siekė jį pašalintį iš Vilniaus. Pats vidaus reikalų ministras rašė, kad vyskupas J. Matulaitis yra nepriekaištingas kunigas.

1953 m. Šv. Sostas davė leidimą pradėti arkivyskupo Jurgio Matulaičio beatifikacijos bylą. 1987 m. birželio 28 d. popiežius Jonas Paulius II jį paskelbė palaimintuoju.

Palaimintojo Jurgio Matulaičio gyvenimas

