

Marek Derwich

"Leksykografia chrześcijańska na progu trzeciego tysiąclecia", ed. Bogusław Migut, Lublin 2002 : [recenzja]

Hereditas Monasteriorum 2, 408

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.

Agustín (1840–1867)), Argentynie (E. Sánchez Pérez OSA, *Argentina. Los agustinos en la coyuntura independentista de América*) i Chile (G. Carrasco Notario, *Secularizaciones del s. XIX y sus antecedentes en la crisis del s. XVIII en la Provincia agustina de Chile*). Poza tym przedstawiono także kasaty na Filipinach (P. Garcíá Galende OSA, *The suppression of the Augustinian parishes in the Philippines in 1889*) i w Australii (M. Endicott OSA, *Excluded Augustinians in nineteenth-century Australia*).

Tom kończy indeks osób oraz bardzo szczegółowy (z podrozdziałami) spis treści. Ze wszech miar godny polecenia zbiór.

Marek DERWICH
Instytut Historyczny
Uniwersytet Wrocławski

Bogusław MIGUT (ed.), *Leksykografia chrześcijańska na progu trzeciego tysiąclecia [Christian Lexicography on the Eve of the Third Millennium]* (Towarzystwo Naukowe KUL, Źródła i monografie, 226), Lublin: Towarzystwo Naukowe KUL, Międzywydziałowy Zakład Leksykograficzny KUL, 2002, pp. 191

This useful publication presents three essential West-European encyclopedias (A. Heinz, *Lexikon für Theologie und Kirche (LThK) – its origins, premises, and the form of the 3rd edition (1993-2001)*; G. Mathon, *Catholicisme. Hier – aujourd’hui – demain. History – evaluation – perspectives (abridgement)*; G. Rocca, *Dizionario degli istituti di perfezione*) as well as information on the work on the *Russian Catholic Encyclopedia* (W. Zadworny). Its principal part has been dedicated to the *Catholic Encyclopedia* published by the Catholic University of Lublin, in particular to the eight volumes issued before Migut's work was printed (up to the entry *cinema [kino]*; as of now, 17 volumes have been published in total, the last one ranging from *Republic [Republika] to Serbia*). Following the presentation of the origins of the encyclopedia, its editing structure, the concept behind it, and its present-day state (summed up B. Migut), members of the editorial staff and independent specialists carried out an evaluation of the first eight volumes of the encyclopedia in five main fields, namely: theology (J. Misiurek and A. Zuberbier), philosophy (S. Janecek and J. J. Jadacki), history of the Church (A. Weiss and J. Strzelczyk), social issues (Z. Skwierczyński and P. Nitecki), literature (S. Fita), as well as literature and art (K. Dybciak). Finally, J. Warmiński compiles a listing of printed reviews and commentaries of the *Catholic Encyclopedia*.

Marek DERWICH
Institute of History
University of Wrocław