

Marek Derwich

"Monasticon Carmelitanum. Die Klöster des Karmelitenordens (O.Carm.) in Deutschland von den Anfängen bis zur Gegenwart", hrsg. Edeltraud Klueting, Stephan Panzer, Andreas H. Scholten, Münster 2012 : [recenzja]

Hereditas Monasteriorum 2, 403-404

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.

dinary ministers of Holy Communion in the diocese of Tarnów]; J. Jurkiewicz, *Towarzystwo Przyjaciół Wyższego Seminarium Duchownego w Tarnowie i jego rola w formacji przyszłych kapłanów* [*The Association of Tarnów Seminary Friends and its role in the formation of future priests*]; Z. S. Jabłoński OSPPE, *Pątnicze więzi diecezji tarnowskiej z Jasną Górą w latach 1918–1939* [*Pilgrimage relationship of the diocese of Tarnów with Jasna Góra in the years 1918s-1939*]; G. Brożek, *Piesza Pielgrzymka Tarnowska* [*Walking pilgrimage of Tarnów*], B. Glińska, *Kult Matki Bożej Grybowskiej* [*The cult of Mary of Grybów*]; D. Czapczyńska-Kleszczyńska, *Witraże z kościoła w Zabawie* [*The stained glass of the church in Zabawa*]; P. Pasek, *Kolekcja Olgi Majewskiej w zbiorach Muzeum Diecezjalnego w Tarnowie* [*Olga Majewska collection of the Museum of the Diocese in Tarnów*]; K. Talarek, *Duchowieństwo i świeccy diecezji tarnowskiej wobec Okólnika Ministerstwa Oświaty w sprawie przestrzegania świeckości szkoły* [nr 26 z 4 sierpnia 1958 roku] w świetle doniesień Służby Bezpieczeństwa. [*The clergy and laity of the diocese of Tarnow against the Circular Letter of the Ministry of Education on the observance of the secularity of the school* [No. 26 of August 4, 1958 year] in the light of reports of the Security Service].

Marek DERWICH
Institute of History
University of Wrocław

Inwentarz archiwum konwentu bonifratrów w Cieszynie [*Inventory of the Archive of the Brothers Hospitallers Monastery in Cieszyn*], ed. Maksymilian KUŚKA, Józef MARECKI (*Monumenta Historica Fratrorum Misericordiarum Tessinensis*, 3), Cieszyn: Konwent Zakonu Bonifratrów, 2012, pp. 128, illustrated

The introduction presents the outline history of the work of the monastery office, and discusses the archival collection and the methods of arranging and cataloguing its files. The whole collection, amounting to 269 archival units (9 Im), was divided into 11 subject sections marked with Roman numerals, and the sections into thematic groups marked with consecutive Arabic numerals. What was preserved in the biggest number were books (capital books – 58-59, cash books – 60-119, fundraising books – 121-133), economic inventories (134-175), and the files concerning the pharmacy (188-197) but especially, the hospital (198-238). The volume is concluded with concordances.

Marek DERWICH
Institute of History
University of Wrocław

Edeltraud KLUETING, Stephan PANZER, Andreas H. SCHOLTEN (Hg.), *Monasticon Carmelitanum. Die Klöster des Karmelitenordens (O.Carm.) in Deutschland von den Anfängen bis zur Gegenwart*, Münster: Aschendorff Verlag, 2012, ss. 1032, il.

Monasticon dzieli się na dwie części, z których każda podzielona jest także na dwie części, przed sekularyzacją w latach 1802–1803 i po niej. Część pierwszą poświęcono prowincjom ist-

niejącym przed okresem kasat: niemieckiej (Deutsche, około 1265–1348, podzielonej w latach 1318–1327), dolnoniemieckiej (Niederdeutsche, 1318–1327, 1348–1613, 1620–1803), górnoniemieckiej (Oberdeutsche, 1348–1802), saskiej (Sächsische, 1440–około 1524), kolońskiej (Kölnische, 1613–1620) i bawarskiej (Bayerisches, 1771–1802), oraz, po kasatach, odnowionym: górnoniemieckiej (Oberdeutsche, od 1922) i dolnoniemieckiej (Niederdeutsche, od 1969).

Część druga, podstawowa, poświęcona jest klasztorom w porządku alfabetycznym, najpierw 58 istniejącym przez sekularyzację w latach 802/1803 (Aachen/Akwizgran, Abensberg, Appingen, Atens, Augsburg, Bamberg, Beilstein, Boppard, Calbe, Dahme, Dinkelsbühl, Düren, Esslingen, Frankfurt, Geldern, Geldern (Elsen), Heilbronn, Hettstedt, Hirschhorn, Ingelheimerhausen, Jena, Kassel, Köln/Kolonia – Waidmarkt, Köln/Kolonia – Berge Mariä (Marienberg), Kreuznach, Leuchterhof, Magdeburg, Mainz/Moguncja, Marienau, Moers, München/Monachium, Neuleiningen, Neustadt am Kulm, Neustadt an der Saale, Nieukerk, Nördlingen, Nürnberg/Norymberga, Ohrdruf, Perleberg, Pößneck, Pützchen (Bonn), Querfurt/Kwerfurt, Ravensburg, Regensburg/Ratyzbona, Rottenburg, Schweinfurt, Simmern, Spangenberg, Sparneck, Speyer, Straubing, Tönnisstein, Trier, Vogelsburg, Weinheim, Weißenburg, Worms, Würzburg), a następnie 23 odnowionym lub nowo fundowanym w XIX i XX w. (Bad Reichenhall, Bamberg, Beilstein, Büchenbach (Erlangen, dawniej Schlüsselau), Duisburg – Brüder, Duisburg – Schwestern, Erlangen, Essen, Fürth, Habsberg, Kamp, Köln/Kolonia – Ehrenfeld, Mainburg, Mainz/Moguncja, Marienthal, Münster, Oberdisingen, Ohrdruf, Sossau, Springiersbach, Straubing, Wegberg, Xanten).

Opracowania dziejów poszczególnych klasztorów koncentrują się na przedstawieniu ich fundacji, działalności duszpasterskiej, stosunków z parafiami, miastami i biskupami, studium zakonnego, podstaw ekonomicznych, zabudowań i wyposażenia. Dzieło uzupełniają mapy i ilustracje.

Marek DERWICH
Instytut Historyczny
Uniwersytet Wrocławski

Korespondencja Adama Adamandego Kochańskiego SJ (1657–1699)

[*Correspondence of Adam Adamandy Kochański S.J. (1657-1699)*],

ed. Bogdan LISIAK S.J., cooperation Ludwik GRZEBIEŃ S.J. (Źródła do Dziejów Kultury.

Kroniki i Listy, 1), Kraków: Wyższa Szkoła Filozoficzno-Pedagogiczna

„Ignatianum”-Wydawnictwo WAM, 2005, pp. 475, illustrated

Adam Adamandy Kochański was the most eminent mathematician of 17th century Poland. His interests were manifold, but he focused on mathematics, physics, astronomy, alchemy and linguistics. He carried on academic correspondance with intellectuals from all over Europe, for instance Johannes Hevelius, Gottfried Kirch, Anastasius Kircher, Gottfried Leibnitz, Andreas Müller, Giovanni Battista Riccioli, Johann Georg Volckamer. The volume embraces 163 letters, of which over a half have never been published before.

Marek DERWICH
Institute of History
University of Wrocław