

Historia

Ks. Piotr Franciszek Włoczyk

Adam Prosper Burzyński OFM (1775-1830) zakonnik – misjonarz – biskup

Streszczenie

Adam Prosper Burzyński (1755-1830) franciszkanin, misjonarz w Egipcie i drugi biskup Diecezji Sandomierskiej, był jedną z najciekawszych osobowości początku dziewiętnastego wieku. Czasy, w których żył były wyjątkowo niepokoje i obfitujące w wydarzenia. Był to okres rewolucji i wojen, czas przemian społeczno-politycznych i ekonomicznych, utraty niepodległości i prób odzyskania jej, tworzenia się nowych struktur oraz umacniania się ideologii.

Burzyński był silną osobowością, człowiekiem dobrego serca, wymagającym zarówno od siebie jak i od otoczenia. Dzięki ciężkiej pracy, talentowi organizacyjnemu oraz życiowej mądrości utrzymał Prefekturę Kościoła Rzymskokatolickiego w Egipcie w ciężkich czasach wojny i klęsk żywiołowych. Jako prefekt Egiptu pragnął harmonijnego współistnienia wszystkich Kościołów Chrześcijańskich i zjednoczenia ze Stolicą Apostolską. Dzięki przyjaźni z generałem Józefem Zajączkiem został mianowany biskupem nowo powstałej Diecezji Sandomierskiej. W chwili podejmowania tego obowiązku nie był już najmłodszy, miał sześćdziesiąt pięć lat. Obawiano się, że ten ciężar okaże się dla niego zbyt wielki. Jednakże, wydaje się że był on pożądanym kandydatem do zarządzania tą diecezją, która będąc w trakcie formowania się potrzebowała gorliwego pasterza i dobrego organizatora.

W ciągu dziesięciu lat Burzyński podzielił diecezję na siedemnaście dekanatów. Spośród najznakomitszych przedstawicieli duchowieństwa diecezji utworzył radę doradców (Kurię Diecezjalną). Założył również Seminarium Duchowne. Poleciał swoim Dziekanom aby wizytowali swoje parafie cztery razy do roku oraz przesyłali dokładne sprawozdania do kurii. Na ile pozwalały mu siły wizytował większe parafie. W 1820 r. zaprosił siostry ze Zgromadzenia Miłosierdzia i oddał im będący ruinie szpital-schronisko, który dzięki jego własnym nakładom finansowym przekształcił się w pierwszy na terenie Sandomierza szpital. W 1819 r. zainteresował się zlikwidowanymi zakonami i kościołami chcąc chronić je przed zniszczeniem.

Na koniec, należy podkreślić nie używając przy tym wielkich słów, że jego patriotyzm choć cichy, był czynny i prawdziwy. Bliscy jego sercu byli szczególnie żołnierze i oficerowie, którzy walczyli o niepodległość i wolność swojej ukochanej ojczyzny, oraz wdowy po nich.

Burzyński zmarł w wieku siedemdziesięciu pięciu lat, dziewiątego września 1830 r. i został pochowany trzy dni później w krypcie Katedry Sandomierskiej, gdzie nadal spoczywają jego szczątki.

History

Adam Prosper Burzyński OFM (1775-1830) - a monk – a missionary – a bishop

Summary

Adam Prosper Burzyński (1755-1830) a franciscan, missionary in Egypt and the second Bishop of the Diocese of Sandomir was one of the most interesting personalities at the turn of the 19th century. The times in which he lived were extremely turbulent and eventful. It was the time of revolutions and wars, the time of socio-political and economic transformation; of the loss of the independence and attempts to recover it; of the creation of new structures and the assertion of ideologies.

Burzyński was a strong personality, a true man of a good heart, demanding of himself but also from others around him. Due to his hard work, organizational talent and life's wisdom

he retained the Latin Apostolic Prefecture in Egypt in terrible times of war and natural disasters. As a prefect of Egypt, he longed for the harmonious coexistence with all the Christian Churches and the union with the Holy See. Thanks to favourable friendship with General Joseph Zajaczek he was named bishop of newly created Diocese of Sandomir. Taking the lead of diocese he was not the youngest man, he was 65 years old. There were fears that the burden on his shoulders put him down. However, it appears he was a desired candidate to govern the diocese which was still to be formed and needed a zealous shepherd and a good organizer.

Within 10 years he divided the diocese into 17 Deaneries. From the best of the diocesan clergy he formed an advisory board (Diocesan Curia) and found an Ecclesiastical Seminary. Four times a year he ordered his Deans to visit the adjacent parishes and send to the curia careful reports. As his strength permitted, he canonically visited larger parishes. In 1820 he invited the Sisters of Charity in Sandomir and gave them a ruined hospital – shelter that was converted with his own money into the first hospital in the province Sandomir. In 1819 he was interested in abolished monasteries and churches pertaining to them to protect them from ruin.

Finally, it should be emphasized without big words that his patriotism was quiet, active and real. Particularly close to his heart were soldiers, officers who fought for independence and freedom of their beloved homeland and their widows.

Burzyński died at the age of 75 on 9 September 1830 and was buried on 12 September 1830 in Sandomir Cathedral crypt where his remains still lie.

(tł. Jana Bujnak)

Feliks Kiryk

Nowa Słupia miasto klasztoru świętokrzyskiego

Streszczenie

Usytuowane w sercu Gór Świętokrzyskich miasteczko Nowa Słupia stanowiło do końca Rzeczypospolitej przedrozbiorowej główny ośrodek włości benedyktynów na Świętym Krzyżu. Powstało w pierwszej połowie XIV wieku nieopodal dawniejszej miejscowości parafialnej o takiej samej nazwie- Słupi (Starej). Początki i dalsze trwanie zawdzięczało benedyktynom świętokrzyskim, jako przyklasztorne centrum pątnicze, skupiające co roku liczne pielgrzymki wierzących (w tym i królów polskich), do sanktuarium św. Krzyża. Był to główny czynnik miastotwórczy, wpływający na życie gospodarcze i kulturalne miasteczka. Otoczone osadami kuźniczymi, a przede wszystkim hutniczymi produkującymi szkło, było też ważnym centrum hutniczym oraz lokalnym ośrodkiem młynarstwa, a także przemysłu spożywczego, drzewnego i włókienniczego.

Na przeszkodzie rozwoju miasteczka stanęły zniszczenia wojenne i klęski żywiołowe. Trwałe ślady pozostawiły na osadach klasztornych najazdy mongolskie oraz liczne pożary i epidemie morowego powietrza. Mimo tego udało się ustalić, że Nowa Słupia nie stanowiła nigdy pustyni kulturalnej. Przy obu kościołach (w Starej i Nowej Słupi) czynne były szkoły, bractwa religijne i przybytki opieki społecznej.

Autor niniejszego artykułu wyraził nadto opinię, że opracowanie dziejów Nowej Słupi mogło dojść do skutku dzięki szczęśliwie zachowanemu od XV w. archiwum miejskiemu. Inne miasta klasztorne w Małopolsce takiej szansy nie mają. Materiały źródłowe do najdawniejszej ich przeszłości zachowały się w wymiarze zaledwie śladowym.

Nowa Słupia - The town of the Holy Cross Monastery

Summary

Nowa Słupia a small town, situated in the heart of the Świętokrzyskie (Holy Cross) Mountains, was the main property of the Benedictine Order in the pre-partition Polish Republic. It was established in the fourteenth century next to a previous parish settlement of the same designation – Słupia (the Old one). Its beginnings and further existence were connected with the Benedictines of Holy Cross, as the pilgrim centre which attracted annually numerous believers (among others Polish sovereigns). The existence of the priory was the main reason for the town to thrive, influencing its economic and cultural life. Surrounded by blacksmith and glassworks settlements, Nowa Słupia was also an important metallurgical hub and a local centre of milling, as well as food, wood and textile industries.

The main obstacles which ceased the further development of the town were war destructions and natural disasters. Mongol raids, numerous conflagrations and plagues left enduring marks on the priory hamlets. Despite it all, it was established that Nowa Słupia was never a cultural desert. There were schools, religious fraternities and social welfare institutions functioning within the scope of two parishes of Old and New Słupia.

The author of this article explains that the historical study of Nowa Słupia could only be accomplished due to the municipal archive which was preserved fortunately since the fifteenth century. Other priory towns in Lesser Poland were not so fortunate. The source materials of their early times exist only in trace quantities.

Ks. Piotr Tylec

Spór o obsadę personalną parafii Kraśnik i Janów Lubelski w okresie stalinowskim

Streszczenie

Komunistyczna władza w swojej polityce wobec Kościoła katolickiego w Polsce, kierowała się zasadą ograniczania życia religijnego w społeczeństwie. Cel ten osiągała nie tylko poprzez blokowanie inicjatyw duszpasterskich, ale również dzięki działaniom represyjnym wobec duchowieństwa. Komuniści nie mogli jednak jawnie walczyć z ogółem duchownych, więc dążyli do jego wewnętrznego rozbicia. Służyć temu miały działania dezintegracyjne, wśród których kluczową rolę odgrywał „Dekret o obsadzaniu duchownych stanowisk kościelnych” z 9 lutego 1953 r. Władze administracyjne województwa lubelskiego wykorzystały go dwukrotnie wobec decyzji Kurii Biskupiej w Lublinie, odnoszących się do obsady proboszczowskiej parafii Kraśnik i Janów Lubelski. Pierwszy ze sporów miał miejsce po aresztowaniu ks. Józefa Dąbrowskiego, kiedy komuniści nie pozwolili objąć parafii janowskiej ks. Dominikowi Majowi, jednocześnie proponując na to stanowisko ks. Stanisław Niedźwińskiego, aktywnego członka ruchu „księży intelektualistów”. Ostatecznie proboszczem w Janowie został ten drugi. Drugi spór, tym razem o obsadę parafii kraśnickiej i janowskiej, miał miejsce na przełomie 1954/1955, kiedy to władze administracyjne usunęły z Kraśnika ks. Franciszka Trochonowicza, blokując jednocześnie jego przejście do Janowa Lubelskiego. Duchowny został proboszczem janowskiej placówki duszpasterskiej po kilku miesiącach konfliktu z władzami administracyjnymi, jednak bez możliwości wykonywania funkcji dziekańskiej. Pomimo tak daleko idącej ingerencji władz państwowych w kwestie obsady personalnej, nie rozbiły one jedności Kościoła katolickiego, choć poważnie utrudniły jego swobodne funkcjonowanie.

The dispute over the personal appointments in the parishes of Kraśnik and Janów Lubelski during the Stalinist regime

Summary

The communist establishment in its policy towards the Polish Catholic Church was following the rule of limiting the religious activity in the society. This aim was achieved not only by obstructing pastoral initiatives, but also by repressive actions against the clergy. As communists could not work against the clergy openly, therefore, they strived for its internal split. The tool to achieve this aim were disorganising operations, among which the key role played "The Clergymen Position Appointment Decree" released on February 9, 1953. The administrative authorities of Lublin Voivodeship took advantage of it twice towards the decisions of the Episcopal Curia in Lublin which concerned appointing parish priests in Kraśnik and Janów Lubelski. The first conflict occurred after the imprisonment of father Józef Dąbrowki when the communists forbade father Domink Maj to take charge of the parish in Janów. The position was offered to father Stanisław Niedźwiedziński, an active member of so-called "intellectual priests". Finally, the position was given the latter. The other dispute, concerning parishes in Janów and Kraśnik this time, happened at the turn of years 1954 and 1955 when the administrative authorities dismissed father Franciszek Trochoniwicz from Kraśnik. At the same time, they hindered his transfer to Janów Lubelski. Father Trochonowicz became the parish priest in Janów after several months of conflicts with the authorities, being, however, deprived of a dean position. Despite being so advanced, the interferences into the personal appointment policy by the state authorities did not split the internal unity of the Catholic Church, hampering, nevertheless, its free existence.

Filozofia

Ks. Bartłomiej Krzos

O logice liberalizmu

Streszczenie

Celem tego artykułu jest analiza wniosku Johna Stuarta Milla o pewnych wyjątkach od zasady liberalizmu. Ta zasada jest z francuskiego nazywana zasadą leseferyzmu. Gwarantuje ona to, że ani rząd ani jakakolwiek inna władza nie ma prawa ingerencji w wolną aktywność wolnych jednostek ludzkich na polu społecznym, politycznym i ekonomicznym. Mogą jednak istnieć pewne wyjątkowe sytuacje, które – według Milla – nie powodują odrzucenia tej zasady, ale raczej w sposób pełny umożliwiają jej realizację. Nie wszystkie te sytuacje da się łatwo opisać i wyjaśnić, dlatego też Mill przedstawia pewne wnioski opisujące właśnie te sytuacje, w których zasada leseferyzmu nie obowiązuje. W niniejszym artykule jedno z tych wniosków jest szczegółowo przedstawione i prześledzone w celu zbadania jego prawomocności. Dla osiągnięcia tego celu pokazuje się, które z tez liberalizmu muszą zostać założone, by uniknąć materialnego błędu w przesłankach badanego wniosku. Ukazują się tutaj również niektóre możliwe konsekwencje, jakie przynieść może praktyczne zastosowanie tego wniosku w życiu społecznym.

About the logic of liberalism

Summary

The aim of this article is to analyse John Stuart Mill's argumentation concerning some exceptions to the rule of liberalism. That rule, called in French *laissez-faire*, ensures that neither government nor any other power will interfere in free social, political and economical activities of free human beings. However, there can be some exceptions which – according to Mill – do not cause the rejection of the rule itself, but on the contrary, they contribute to its fulfillment. Not all of these circumstances are easy to understand or explain. Therefore, Mill proposes some arguments describing the situation when the *laissez-faire* rule does not work.

In this article, one of these reasoning is presented in detailed manner and analysed to prove its validity. To achieve this aim, we try to explain which theses of liberalism must be assumed in order to avoid the material error in the premises of the examined argument. We also try to present some possible consequences of the practical application of this reasoning can cause in social life.

Materialy

Danuta Krześniak-Firlej

Bibliografia piśmiennictwa profesorów Seminarium sandomierskiego (Ks. Jakub Gierasieński, Ks. Piotr Paweł Gołębiowski)

Streszczenie

Zamieszczone materiały są kontynuacją cyklu rozpoczętego w 2011 r. prezentującego życiorysy i bibliografię publikacji 48 profesorów Seminarium Duchownego w Sandomierzu z XIX i XX wieku. Katalog publikacji ma układ chronologiczny i zawiera oryginalną pisownię tytułów, nie zawsze zgodną z obecnymi normami językowymi. Przy nazwiskach niektórych księży podano kryptonimy i pseudonimy, którymi podpisywali swoje prace. Materiały zamieszczone w obecnym zeszycie poświęcone są postaciom: ks. Jakuba Gierasieńskiego (1866–1919) oraz ks. Piotra Pawła Gołębiowskiego (1902–1980).

The bibliography of the letters of Sandomierz Seminary professors (Father Jakub Gierasieński, Father Piotr Paweł Gołębiowski)

Summary

The materials included are the continuation of the cycle started in 2011 which presents biographies and publication bibliographies of 48 professors from Ecclesiastical Seminary in Sandomierz (nineteenth and twentieth century). The catalogue of the publications has chronological order and contains the original spelling of the titles, which is no longer in accordance with the modern linguistic norms. Codenames and pen names were added to the surnames of some priests who used them to sign their works. The materials presented in the current issue are dedicated to following individuals: father Jakub Gierasieński (1866–1919) and father Piotr Paweł Gołębiowski (1902–1980).

Waldemar Firlej

Bibliografia piśmiennictwa profesorów Seminarium sandomierskiego (Ks. Jan Kanty Gajkowski, Ks. Władysław Gąsiorowski)

Streszczenie

Zamieszczone materiały są kontynuacją cyklu rozpoczętego w 2011 r. prezentującego życiorysy i bibliografię publikacji 48 profesorów Seminarium Duchownego w Sandomierzu z XIX i XX wieku. Katalog publikacji ma układ chronologiczny i zawiera oryginalną pisownię tytułów, nie zawsze zgodną z obecnymi normami językowymi. Przy nazwiskach niektórych księży podano kryptonimy i pseudonimy, którymi podpisywali swoje prace. Materiały zamieszczone w obecnym zeszycie poświęcone są postaciom: ks. Jana Kantego Gajkowskiego (1806–1868) oraz ks. Władysława Gąsiorowskiego (1878–1954).

The bibliography of the letters of Sandomierz Seminary professors (Father Jan Kanty Gajkowski, Father Władysław Gąsiorowski)

Summary

The materials included are the continuation of the cycle started in 2011 which presents biographies and publication bibliographies of 48 professors from Ecclesiastical Seminary in Sandomierz (nineteenth and twentieth century). The catalogue of the publications has chronological order and contains the original spelling of the titles, which is no longer in accordance with the modern linguistic norms. Codenames and pen names were added to the surnames of some priests who used them to sign their works. The materials presented in the current issue are dedicated to following individuals: father Jan Kanty Gajkowski (1806–1868) and father Władysław Gąsiorowski (1878–1954).

Homilie o. Adama Prospera Burzyńskiego: O śmierci i Na Wielki Piątek (wstęp, edycja krytyczna, tłumaczenie: Krzysztof Modras OP)

Streszczenie

Wstępna część publikacji prezentuje sylwetkę Adama Prospera Burzyńskiego, zakonnika franciszkanina reformaty i misjonarza na Bliskim Wschodzie oraz biskupa sandomierskiego, żyjącego na przestrzeni XVIII i XIX wieku. Opisuje też polityczny kontekst misji O. Prospera w Egipcie. Głównym celem publikacji jest wydanie dwóch kazań, pochodzących ze zbioru 91 arabskich homilii Burzyńskiego, zachowanych w Archiwum OO. Reformatów w Krakowie. Obie homilie są skierowane do chrześcijan. Pierwsza nosi włoski tytuł *Sopra la morte (O śmierci)*. Tłem dla niej mogły być niepokoje polityczne w czasach pobytu O. Prospera w Egipcie. Homilia rozpoczyna się wstępem, po którym następują dwie części. Pierwsza jest bardziej teoretyczna, druga skupia się na praktycznym przygotowaniu się chrześcijanina do śmierci przez dobre życie. Druga homilia, nosząca arabski tytuł *Na Wielki Piątek*, jest refleksją nad wydarzeniami związanymi ze śmiercią Chrystusa na krzyżu. Opisuje w plastyczny sposób jego cierpienia, ukrzyżowanie i śmierć. Każdej z części towarzyszy zachęta skierowana do chrześcijańskich słuchaczy, by praktycznie odpowiedzieli na rozważane tajemnice wiary. Homilia zawiera elementy *Credo* chrześcijańskiego, podkreślające istnienie dwóch natur i dwóch wól w Chrystusie, boskiej i ludzkiej, przez co wpisuje się w kontekst „monofizytyzmu” koptyjskiego w Egipcie.

The Sermons of Fr. Adam Prosper Burzyński: About death and for Good Friday

Summary

The first part of the publication presents the figure of Adam Prosper Burzyński, a friar of the Reformed Order of Franciscans, a missionary in the Middle East and the Bishop of Sandomierz, who lived in the eighteenth and nineteenth centuries. It also describes the political context of the mission of Fr. Prosper in Egypt. The main objective of this work is to publish two sermons derived from a collection of 91 Arab homilies of Burzyński, preserved in the Archives of the Reformed Franciscans in Krakow. Both sermons are addressed to Christians. The Italian title of the first is *Sopra la morte (About death)*. Its background could be the political unrest during the stay of Fr. Prosper in Egypt. The homily begins with an introduction, followed by two parts. The first is more theoretical and the second focuses on the practical preparation of a Christian for death by his good life. The second homily, entitled in Arabic *On Good Friday*, is a reflection on the events related to the death of Christ on the cross. It picturesquely depicts his suffering, crucifixion and death. Each part is accompanied by an invitation addressed to Christian listeners to answer practically to the contemplated mysteries of faith. The homily contains elements of Christian creed, highlighting the existence of two natures and two wills in

Christ, divine and human, and therefore it fits into the context of Coptic “Monophysitism” in Egypt.