Piotr Piętkowski

"Inwentarz rękopisów do połowy XVI wieku w zbiorach Biblioteki Narodowej (...)", ed. Jerzy Kaliszuk, Sławomir Szyller, Warszawa 2012 : [recenzja]

Hereditas Monasteriorum 3, 394

2013

Artykuł został opracowany do udostępnienia w internecie przez Muzeum Historii Polski w ramach prac podejmowanych na rzecz zapewnienia otwartego, powszechnego i trwałego dostępu do polskiego dorobku naukowego i kulturalnego. Artykuł jest umieszczony w kolekcji cyfrowej bazhum.muzhp.pl, gromadzącej zawartość polskich czasopism humanistycznych i społecznych.

Tekst jest udostępniony do wykorzystania w ramach dozwolonego użytku.

Inwentarz rękopisów do połowy XVI wieku w zbiorach Biblioteki Narodowej [Inventory of manuscripts from before the mid-16th century in the collection of the National Library], ed. Jerzy Kaliszuk, Sławomir Szyller (Inwentarze Rękopisów Biblioteki Narodowej, 3), Warszawa: Biblioteka Narodowa, 2012, pp. 278, tables

The inventory groups 611 manuscripts –including documents– produced before 1550 which are currently kept at the National Library in Warsaw. Some of them have been published for the first time. The notes include: 1. current signature; 2. basic data (size, material, etc.); 3. codex title; 4. information about the content; 5. description of the state of preservation; 6. diminutive editions; 7. provenances; 8. former catalogue numbers; 9. existing bibliography; 10. information about the microfilm number.

The inventory is organised by increasing catalogue numbers, starting from the manuscripts obtained from the Library of the Zamoyski Family Fee Tail, through other items with a fixed catalogue number, and ending with those which have only an accession number. The publication is supplemented with indices (of persons, provenances, as well as chronological indices of manuscripts and documents), registers (of illuminated manuscripts, non-Latin texts), and the concordance of catalogue numbers.

Piotr PIĘTKOWSKI Institute of History University of Wrocław

Jan Książka, Tadeusz Olejnik (eds), 400-lecie klasztoru sióstr bernardynek na ziemi wieluńskiej [400 Years of the Monastery of the Franciscan Observants Sisters in Wieluń], Wieluń: Wieluńska Biblioteka Regionalna, 2013, pp. 268, illustrated

The publication is a result of a national conference held between 9 and 10 May 2012, a report on which was included in the first issue of "Hereditas Monasteriorum". The book comprises all (16) papers delivered during the conference. Their authors deal with the history of the congregation and the mentality of the Franciscan Observants Sisters as well as the architecture of the buildings occupied by the sisters, and their furnishings. The book ends with illustrations of the sisters' original church and monastery, currently owned by the local parish of the Evangelical Church of the Augsburg Confession (pp. 195-208), and the former Pauline monastery, currently belonging to the congregation (pp. 209-238). The photographs show, among others, the furnishings and liturgical objects as well as the daily life of the Franciscan Observants Sisters. The oldest of the pictures come from the post-war period (pp. 239-252).

Patrycja ZIOMEK Office of Project, Wrocław

¹ Z. Włodarczyk, Konferencja naukowa 400-lecie sióstr bernardynek na ziemi wieluńskiej, Wieluń, 9–10 V 2012 r., "Hereditas Monasteriorum", 1, 2012, pp. 335-338.